

(12) United States Patent

Burk et al.

US 9,169,486 B2 (10) **Patent No.:** (45) **Date of Patent:**

Oct. 27, 2015

(54) MICROORGANISMS FOR PRODUCING BUTADIENE AND METHODS RELATED **THERETO**

(75) Inventors: Mark J. Burk, San Diego, CA (US);

Anthony P. Burgard, Bellefonte, PA (US); Robin E. Osterhout, San Diego, CA (US); Jun Sun, San Diego, CA (US); Priti Pharkya, San Diego, CA (US)

(73) Assignee: **Genomatica, Inc.**, San Diego, CA (US)

(*) Notice: Subject to any disclaimer, the term of this

patent is extended or adjusted under 35

U.S.C. 154(b) by 0 days.

(21) Appl. No.: 13/527,440

(22)Filed: Jun. 19, 2012

Prior Publication Data (65)

US 2013/0011891 A1 Jan. 10, 2013

Related U.S. Application Data

Provisional application No. 61/500,130, filed on Jun. (60)22, 2011, provisional application No. 61/502,264, filed on Jun. 28, 2011.

(51) **Int. Cl.**

(2006.01)
(2006.01)
(2006.01)
(2006.01)
(2006.01)

(52) U.S. Cl.

2 2

CPC C12N 15/52 (2013.01); C12P 5/026 (2013.01); C12P 7/04 (2013.01); C12P 7/16 (2013.01)

(58) Field of Classification Search

CPC C12P 5/02; C12P 5/00; C12P 1/04; C12P 7/16; C12N 9/88; C12N 1/20; C12N 9/0006; C12N 15/52; C12N 15/74; C12N 9/001; C12N 15/8243; C12R 1/01; C07C 29/60; C07C 11/167; C07C 31/12; C12Q 1/04 See application file for complete search history.

(56)References Cited

U.S. PATENT DOCUMENTS

5,413,922	Α	5/1995	Matsuyama et al
5,830,716	A	11/1998	Kojima et al.
5,849,970	A	12/1998	Fall et al.
5,958,745	Α	9/1999	Gruys et al.
6,117,658	Α	9/2000	Dennis et al.
6,455,284		9/2002	Gokarn et al.
7,127,379	B2	10/2006	Palsson et al.
7,223,567	B2	5/2007	Ka-Yiu et al.
7,244,610	B2	7/2007	San et al.
7,256,016	B2	8/2007	San et al.
7,262,046	B2	8/2007	Ka-Yiu et al.
7,309,597		12/2007	Liao et al.
7,947,483		5/2011	Burgard et al.
2002/0012939	A1	1/2002	Palsson
002 010000 1	A1	11/2002	Maranas et al.
003/0059792	A1	3/2003	Palsson et al.

2003/0087381	A1	5/2003	Gokarn
2003/0224363	A1	12/2003	Park et al.
2003/0233218	A1	12/2003	Schilling
2004/0009466	A1	1/2004	Maranas et al.
2004/0029149	A1	2/2004	Palsson et al.
2004/0072723	A1	4/2004	Palsson et al.
2004/0152159	A1	8/2004	Causey et al.
2005/0042736	A1	2/2005	San et al.
2005/0079482	A1	4/2005	Maranas et al.
2006/0046288	A1	3/2006	Ka-Yiu et al.
2006/0073577	A1	4/2006	Ka-Yiu et al.
2007/0184539	A1	8/2007	San et al.
2009/0047718	A1	2/2009	Blaschek et al.
2009/0047719	A1	2/2009	Burgard et al.
2009/0191593	A1	7/2009	Burk et al.
2010/0003716	A1	1/2010	Cervin et al.
2010/0184171	A1	7/2010	Jantama et al.
2010/0304453	A1	12/2010	Trawick et al.
2010/0330635	A1	12/2010	Burgard et al.
2011/0008861	A1	1/2011	Berry et al.
2011/0300597	A1*	12/2011	Burk et al 435/167
2012/0225466	A1	9/2012	Burk et al.
2013/0011891	A1	1/2013	Burk et al.

FOREIGN PATENT DOCUMENTS

WO	WO 02/055005	7/2002
WO	WO 02/055995	7/2002
WO	WO 02/061115	8/2002
WO	WO 03/106998	12/2003
WO	WO 2004/018621	3/2004
WO	WO 2005/047498	5/2005
WO	WO 2006/031424	3/2006
WO	WO 2006/034156	3/2006
WO	WO 2007/141208	12/2007
WO	WO 2008/080124	7/2008
WO	WO 2008/115840	9/2008
WO	WO 2008/131286	10/2008

(Continued)

OTHER PUBLICATIONS

Adams et al., "Oxidoreductase-Type Enzymes and Redox Proteins Involved in Fermentative Metabolisms of Hyperthermophilic Archaea," Archaea. Adv. Protein Chem. 48:101-180 (1996).

Andersson et al., "Effect of different carbon sources on the production of succinic acid using metabolically engineered Escherichia coli," Biotechnol. Prog. 23(2):381-388 (2007).

Aoshima and Igarashi, "A novel oxalosuccinate-forming enzyme involved in the reductive carboxylation of 2-oxoglutarate in Hydrogenobacter thermophilus TK-6," Mol. Microbiol. 62:748-759 (2006).

Aoshima and Igarashi, "Nondecarboxylating and Decarboxylating Isocitrate Dehydrogenases: Oxalosuccinate Reductase as an Ancestral Form of Isocitrate Dehydrogenase," J. Bacteriol. 190:2050-2055

Aoshima et al., "A novel biotin protein required for reductive carboxylation of 2-oxoglutarate by isocitrate dehydrogenase in Hydrogenobacter thermophilus TK-6," Mol. Microbiol. 51:791-798 (2004).

(Continued)

Primary Examiner — Iqbal H Chowdhury (74) Attorney, Agent, or Firm — Jones Day

ABSTRACT

The invention provides non-naturally occurring microbial organisms having a butadiene or crotyl alcohol pathway. The invention additionally provides methods of using such organisms to produce butadiene or crotyl alcohol.

16 Claims, 24 Drawing Sheets

FOREIGN PATENT DOCUMENTS

WO	WO 2009/076676	6/2009
WO	WO 2009/094485	7/2009
WO	WO 2009/111513	9/2009
WO	WO 2010/031077	3/2010
WO	WO 2010/031079	3/2010
WO	WO 2011/052718	5/2011

OTHER PUBLICATIONS

Aoshima et al., "A novel enzyme, citryl-CoA lyase, catalysing the second step of the citrate cleavage reaction in *Hydrogenobacter thermophilus* TK-6," Mol. Microbiol. 52:763-770 (2004).

Aoshima et al., "A novel enzyme, citryl-CoA synthetase, catalysing the first step of the citrate cleavage reaction in *Hydrogenobacter thermophilus* TK-6," Mol. Micrbiol. 52:751-761 (2004).

Aoshima, M., "Novel enzyme reactions related to the tricarboxylic acid cycle: phylogenetic/functional implications and biotechnological applications," Appl. Microbiol. Biotechnol. 75:249-255 (2007). Arikawa et al., "Soluble fumarate reductase isoenzymes from Saccharomyces cerevisiae are required for anaerobic growth," FEMS Microbiol. Lett. 165:111-116 (1998).

Arps et al., "Genetics of Serine Pathway Enzymes in *Methylobacterium extorquens* AM1: Phosphoenolpyruvate Carboxylase and Malyl Coenzyme A Lyase," J. Bacteriol. 175:3776-3783 (1993).

Bekal et al., "Purification of *Leuconostoc mesenteroides* Citrate Lyase and Cloning and Characterization of the citCDEFG Gene Cluster," J. Bacteriol. 180:647-654 (1998).

Bernhard et al., "Functional and structural role of the cytochrome b subunit of the membrane-bound hydrogenase complex of *Alcaligenes eutrophus* H16," Eur. J. Biochem. 248, 179-186 (1997). Bisswanger, "Substrate Specificity of the Pyruvate Dehydrogenase Complex from *Escherichia Coli*," H., J. Biol. Chem. 256:815-82 (1981).

Blaschkowski et al., "Routes of Flavodoxin and Ferredoxin Reduction in *Escherichia coli*," Eur. J. Biochem. 123:563-569 (1982).

Bock et al., "Purification and Characterization of Two Extremely Thermostable Enzymes, Phosphate Acetyltransferase and Acetate Kinase, from the Hyperthermophilic Eubacterium Thermotoga maritime," J. Bacteriol. 181:1861-1867 (1999).

Bott and Dimroth, "Lkebsiella pneumonia genes for citrate lyase and citrate lyase ligase: localization, sequencing, and expression," Mol. Microbiol. 14:347-356 (1994).

Bott, "Anaerobic citrate metabolism and its regulation in enterobacteria," Arch. Microbiol. 167: 78-88 (1997).

Bremer, J., "Pyruvate Dehydrogenase, Substrate Specificity and Product Inhibition," Eur. J. Biochem. 8:535-540 (1969).

Bridger et al., "The subunits of succinyl-coenzyme. A synthetase—function and assembly," In Krebs' Citric Acid Cycle- Half a Century and Still Turning, Biochem. Soc. Symp. 54:103-111 (1987).

Brown et al., "The Enzymatic Interconversion of Acetate and Acetyl-coenzyme A in *Escherichia coli*," J. Gen. Microbiol. 102:327-336 (1977)

Burgdorf, "The Soluble NAD-Reducing [NiFe]-Hydrogenase from *Ralstonia eutropha* H16 Consists of Six Subunits and Can Be Specifically Activated by NADPH," J. Bact. 187(9) 3122-3132(2005).

Cary et al., "Cloning and expression of *Clostridium acetobutylicum* phosphotransbutyrylase and butyrate kinase genes in *Escherichia coli*," J. Bacteriol. 170(10):4613-4618 (1988).

Clark, "Molybdenum cofactor negative mutants of *Escherichia coli* use citrate anaerobically," FEMS Microbiol. Lett. 55:245-249 (1990).

Colonna et al., "Synthesis and radiocarbon evidence of terephthalate polyesters completely prepared from renewable resources," Green Chemistry, 13:2543-2548 (2011).

Coppi, "The hydrogenases of *Geobacter sulfurreducens*: a comparative genomic perspective," Microbiology 151, 1239-1254 (2005).

Cox et al., "Development of a metabolic network design and optimization framework incorporating implementation constraints: A succinate production case study," Metab. Eng. 8(1):46-57 (2006).

Cracknell, et al., "A kinetic and thermodynamic understanding of O2 tolerance in [NiFe]- ydrogenases," Proc Nat Acad Sci, 106(49) 20681-20686 (2009).

Cunningham et al., "Transcriptional regulation of the aconitase genes (acnA and acnB) of *Escherichia coli*," Microbiology 143 (Pt 12):3795-3805 (1997).

Currie et al., "Authentication and dating of biomass components of industrial materials; links to sustainable technology," Nuclear Instruments and Methods in Physics Research B, 172:281-287 (2000).

Devos et al., "Practical limits of function prediction," Proteins 41:98-107 (2000).

Dobbek et al., "Crystal Structure of a Carbon Monoxide Dehydrogenase Reveals a [Ni-4Fe-5S] Cluster," Science 293:1281-1285 (2001).

Dorner and Boll, J, "Properties of 2-Oxoglutarate:Ferredoxin Oxidoreductase from *Thauera aromatica* and Its Role in Enzymatic Reduction of the Aromatic Ring," Bacteriol. 184 (14), 3975-83 (2002).

Drake and Daniel, "Physiology of the thermophilic acetogen *Moorella thermoacetica*," Res. Microbiol. 155:869-883 (2004).

Drake, "Acetogenesis, Acetongenic Bacteria, and the Acetyl-CoA 'Wood/Ljungdahl 'Pathway: Past and Current Perspectives," pp. 3-60 Chapman and Hall, New York, (1994).

Drake, H. L., "Demonstration of Hydrogenase in Extracts of the Homoacetate-Fermenting Bacterium Clostridium thermoaceticum," J. Bacteriol. 150:702-709 (1982).

Duncombe and Frerman, "Molecular and catalytic properties of the acetoacetyl-Coenzyme A thiolase of *Escherichia coli*," Arch. Biochem. Biophys. 176(1):159-170 (1976).

Edwards and Palsson, "Metabolic flux balance analysis and the in silico analysis of *Escherichia coli* K-12 gene deletions," BMC Bioinform. 1:1 (2000).

Edwards and Palsson, "The *Escherichia coli* MG1655 in silico Metabolic Genotype: Its Definition, Characteristics, and Capabilities," *Proc. Natl. Acad. Sci. U.S.A.* 97(10):5528-5533 (2000).

Edwards et al., "Metabolic modelling of microbes: the flux-balance approach," *Environ. Microbiol.* 4(3):133-140 (2002).

Edwards et al., "In Silico Predictions of *Escherichia coli* metabolic capabilities are Consistent with Experimental Data," *Nat. Biotechnol.* 19(2):125-130 (2001).

Eikmanns et al., "The phosphoenolpyruvate carboxylae gene of *Corynebacterium glutamicum*: Molecular cloning, nucleotide sequence, and expression," Mol. Gen. Genet. 218:330-339 (1989).

Eisen et al., "The complete genome sequence of Chlorobium tepidum TLS, a photosynthetic, anaerobic, green-sulfur bacterium," PNAS 99(14): 9509-14 (2002).

Ekiel et al., "Acetate and CO2 Assimilation by *Methanothrix* concilii," J. Bacteriol. 162:905-908 (1985).

Enomoto et al., "Cloning and Sequencing of the Gene Encoding the Soluble Fumarate Reductase from *Saccharomyces cerevisiae*," DNA Res. 3:263-267 (1996).

Evans et al., "A new ferredoxin-dependent carbon reduction cycle in a photosynthetic bacterium," Proc. Natl. Acad. Sci. U.S.A. 55:928-934 (1966).

Feist et al., "The growing scope of applications of genome-scale metabolic reconstructions using *Escherichia coli*," *Nat. Biotechnol.* 26(6):659-667 (2008).

Fong and Palsson, "Metabolic gene-deletion strains of *Escherichia coli* evolve to computationally predicted growth phenotypes," *Nat. Genet.* 36(10):1056-1058 (2004).

Fong et al., "Description and Interpretation of Adaptive Evolution of *Escherichia coli* K-12 MG1655 by Using a Genome-Scale in Silico Metabolic Model," *J. Bacteriol.* 185(21):6400-6408 (2003).

Fong et al., "In Silico design and adaptive evolution of *escherichia coli* for production of lactic acid," *Biotechnol. Bioeng.* 91(5):643-648 (2005).

Fox and Roseman, "Isolation and Characterization of Homogeneous Acetate Kinase from *Salmonella typhimurium* and *Escherichia coli*," J. Biol. Chem. 261:13487-13497 (1986).

OTHER PUBLICATIONS

Fox et al., "Characterization of the Region Encoding the CO-Induced Hydrogenase of *Rhodospirillum rubrum*," J Bacteriol. 178:6200-6208 (1996).

Fuhrer, et al., "Computational prediction and experimental verification of the gene encoding the NAD+/NADP+-dependent succinate semialdehyde dehydrogenase in *Escherichia coli*," *J. Bacteriol*. 189:8073-8078 (2007).

Fujinaga and Meyer, "Cloning and Expression in *Escherichia Coli* of The Gene Encoding the [2Fe-2S] Ferredoxin from Clostridium Pasteurianum," Biochemical and Biophysical Research Communications, 192(3):1115-1122 (1993).

Fukuda and Wakagi, "Substrate recognition by 2-oxoacid: ferredoxin oxidoreductase from *Sulfolobus sp* strain 7," Biochim. Biophys. Acta 1597:74-80 (2002).

Fukuda et al., "Role of a highly conserved YPITP motif in 2-oxoacid:ferredoxin Oxidoreductase," Eur. J. Biochem. 268:5639-5646 (2001).

Furdui and Ragsdale, "The Role of Pyruvate Ferredoxin Oxidoreductase in Pyruvate Synthesis during Autotrophic Growth by the Wood-Ljungdahl Pathway," J. Biol. Chem. 275:28494-28499 (2000)).

Gangloff et al., "Molecular Cloning of the Yeast Mitochondrial Aconitase Gene (AC01) and Evidence of a Synergistic Regulation of Expression by Glucose plus Glutamate," Mol. Cell. Biol. 10:3551-3561 (1990).

Germer, "Overexpression, Isolation, and Spectroscopic Characterization of the Bidirectional [NiFe] Hydrogenase from *Synechocystis sp.* PCC 6803," J. Biol. Chem. 284(52), 36462-36472 (2009).

Gibson and McAlister-Henn, "Physical and Genetic Interactions of Cytosolic Malate Dehydrogenase with Other Gluconeogenic Enzymes," J. Biol. Chem. 278:25628-25636 (2003)).

Goldberg et al., "Improved Conversion of Fumarate to Succinate by *Escherichia coli* Strains Amplified for Fumarate Reductase," Appl. Environ. Microbiol. 45:1838-1847 (1983).

Gong et al., "Specificity Determinants for the Pyruvate Dehydrogenase Component Reaction Mapped with Mutated and Prosthetic Group Modified Lipoyl Domains," J. Biol. Chem. 275:13645-13653 (2000).

Gonzalez and Robb, "Genetic analysis of Carboxydothermus hydrogenoformans carbon monoxide dehydrogenase genes cooF and cooS," FEMS Microbiol Lett. 191:243-247 (2000).

Guest et al., "The Fumarase Genes of *Escherichia coli*: Location of the fumB Gene and Discovery of a New Gene," J. Gen. Microbiol. 131:2971-2984 (1985).

Gulick et al., "The 1.75 Å Crystal Structure of Acetyl-CoA Synthetase Bound to Adenosine-5-propylphosphate and Coenzyme A," Biochemistry 42:2866-2873 (2003).

Hartmanis, M.G., "Butyrate Kinase from *Clostridium acetobutylicum*," J. Biol. Chem. 262:617-621 (1987).

Haselbeck and McAlister-Henn, "Isolation, Nucleotide Sequence, and Disruption of the *Saccharomyces cerevisiae* Gene Encoding Mitochondrial NADP(H)-specific Isocitrate Dehydrogenase," J. Biol. Chem. 266:2339-2345 (1991).

Henriksson et al., "Structures of Mycobacterium tuberculosis1-Deoxy-D-xylulose-5-phosphate Reductoisomerase Provide New Insights into Catalysis," J Biol.Chem. 282:19905-19916 (2007).

Herrmann et al., "Energy Conservation via Electron-Transferring Flavoprotein in Anaerobic Bacteria," J. Bacteriol. 190:784-791 (2008).

Hesslinger et al., "Novel keto acid formate-lyase and propionate kinase enzymes are components of an anaerobic pathway in *Escherichia coli* that degrades L-threonine to propionate," Mol. Microbiol 27:477-492 (1998).

Holms, "The central metabolic pathways in *Escherichia coli*: relationship between flux and control at a branch point, efficiency of conversion to biomass. and excretion of acetate," Curr. Top Cell. Regul. 28:69-105 (1986).

Hong and Lee, "Enhanced Production of Succinic Acid by Metabolically Engineered *Escherichia coli* with Amplified Activities of Malic Enzyme and Fumarase," Biotechnol. Bioprocess. Eng. 9:4:252-255 (2004).

Hong et al., "Importance of redox balance on the production of succinic acid by metabolically engineered *Escherichia coli*," Appl. Microbiol. Biotechnol. 58:286-290 (2002).

Horswill and Escalante-Semerena, "In Vitro Conversion of Propionate to Pyruvate by *Salmonella enterica* Enzymes: 2-Methylcitrate Dehydratase (PrpD) and Aconitase Enzymes Catalyze the Conversion of 2-Methylcitrate to 2-Methylisocitrate," Biochemistry 40:4703-4713 (2001).

Hugler et al., "Autotrophic CO2 fixation via the reductive tricarboxylic acid cycle in different lineages within the phylum Aquificae: evidence for two ways of citrate cleavage," Environ. Microbiol. 9:81-92 (2007).

Hugler et al., "Evidence for Autotrophic CO2 Fixation via the Reductive Tricarboxylic Acid Cycle by Members of the Subdivision of *Proteobacteria*," J. Bacteriol. 187:3020-3027 (2005).

Hynes and Murray, "ATP-Citrate Lyase Is Required for Production of Cytosolic Acetyl Coenzyme A and Development in *Aspergillus nidulans*," Eukaryotic Cell, July: 1039-1048, (2010).

Ibarra et al., "Escherichia coli K-12 undergoes adaptive evolution to achieve in silico predicted optimal growth," Nature 420(6912):186-189 (2002).

Ingram-Smith and Smith, "AMP-forming acetyl-CoA synthetases in *Archaea* show unexpected diversity in substrate utilization," *Archaea* 2:95-107 (2007).

Ingram-Smith et al., "Characterization of the Acetate Binding Pocket in the *Methanosarcina thermophila* Acetate Kinase," J. Bacteriol. 187:2386-2394 (2005).

Iverson et al., "Structure of the *Escherichia coli* Fumarate Reductase Respiratory Complex," Science 284:1961-1966 (1999).

Iwakura et al., "Studies on Regulatory Functions of Malic Enzymes," J. Biochem. 85(5):1355-65 (1979).

Jacobi et al., "The hyp operon gene product are required for the maturation of catalytically active hydrogenase isoenzymes in *Escherichia coli*," Arch.Microbiol 158:444-451 (1992).

Jantama et al., "Eliminating Side Products and Increasing succinate Yields in Engineered Strains of *Escherichia coli* C," Biotechnol. Bioeng. 101(5) 881-893 (2008).

Jogl and Tong, "Crystal Structure of Yeast Acetyl-Coenzyme A Synthetase in Complex with AMP," Biochemistry 43:1425-1431 (2004).

Jojima et al., "Production of isopropanol by metabolically engineered *Escherichia coli*," Appl Microbiol Biotechnol 77:1219-1224 (2008).

Kai et al., "Phosphoenolpyruvate carboxylase: three-dimensional structure and molecular mechanisms," Arch. Biochem. Biophys. 414:170-179 (2003).

Kanao et al., "Characterization of isocitrate dehydrogenase from the green sulfur bacterium *Chlorobium* limicola,"Eur. J. Biochem. 269:1926-1931 (2002).

Kanao et al., "Kinetic and biochemical analyses on the reaction mechanism of a bacterial ATP-citrate lyase," Eur. J. Biochem. 269:3409-3416 (2002).

Karlen et al., "Absolute determination of the activity of two C14 dating standards," Arkiv Geofysik, 4:465-471 (1968).

Kellum and Drake, "Effects of Cultivation Gas Phase on Hydrogenase of the Acetogen Clostridium thermoaceticum," J. Bacteriol. 160:466-469 (1984).

Kim and Tabita, "Both Subunits of ATP-Citrate Lyase from Chlorobium tepidum Contribute to Catalytic Activity," J. Bacteriol. 188:6544-6552 (2006).

Kim et al., "Construction of an *Escherichia coli* K-12 Mutant for Homoethanologenic Fermentation of Glucose or Xylose without Foreign Genes," Appl. Environ. Microbiol. 73:1766-1771 (2007).

Kim et al., "Dihydrolipoamide Dehydrogenase Mutation Alters the NADH Sensitivity of Pyruvate Dehydrogenase Complex of *Escherichia coli* K-12," J. Bacteriol. 190:3851-3858 (2008).

Kim et al., "Effect of Overexpression of *Actinobacillus succinogenes* Phosphoenolpyruvate Carboxykinase on Succinate Production in *Escherichia coli*," Appl. Environ. Microbiol. 70:1238-1241 (2004).

OTHER PUBLICATIONS

Kizer et al., "Application of Functional Genomics to Pathway Optimization for Increased Isoprenoid Production," *Appl. Environ. Microbiol.* 74(10):3229-3241 (2008).

Knappe and Sawers, "A radical-chemical route to acetyl-CoA: the anaerobically induced pyruvate formate-lyase system of *Escherichia coli*," FEMS.Microbiol Rev. 6:383-398 (1990).

Kobayashi et al., "Physicochemical, Catalytic, and Immunochemical Properties of Fumarases Crystallized Separately from Mitochondrial and Cytosolic Fraction of Rat Liver," J. Biochem. 89:1923-1931 (1981).

Koland and Gennis, "Proximity of Reactive Cysteine Residue and Flavin in *Escherichia coli* Pyruvate Oxidase As Estimated by Fluorescence Energy Transfer," Biochemistry 21:4438-4442 (1982).

Kretz et al., "Gene Site Saturation Mutagenesis: A Comprehensive Mutagenesis Approach," Methods Enzymol. 388:3-11 (2004).

Kumari et al., "Cloning, Characterization, and Functional Expression of acs, the Gene Which Encodes Acetyl Coenzyme A Synthetase in *Escherichia coli*," J. Bacteriol. 177:2878-2886 (1995).

Kwon et al., "Influence of Gluconeogenic Phosphoenolpyruvate Carboxykinase (PCK) Expression on Succinic Acid Fermentation in *Escherichia coli* Under High Bicarbonate Condition," J. Microbiol. Biotechnol. 16:1448-1452 (2006).

Laivenieks et al., "Cloning, Sequencing, and Overexpression of the *Anaerobiospirillum* succiniciproducens Phosphoenolpyruvate Carboxykinase (pckA) Gene," Appl. Environ. Microbiol. 63:2273-2280 (1997).

Lee et al., "Fermentative production of chemicals that can be used for polymer synthesis," *Macromol. Biosci.* 4:157-164 (2004).

Lee et al., "Genome-based metabolic engineering of Mannheimia succiniciproducens for succinic acid production," *Appl. Environ. Microbiol.* 72(3):1939-1948 (2006).

Lee et al., "Cloning and Characterization of Mannheimia succiniciproducens MBEL55E Phosphoenolpyruvate Carboxykinase (pckA) Gene," Biotechnol. Bioprocess Eng. 7:95-99 (2002).

Lee et al., "Metabolic engineering of *Escherichia coli* for enhanced production of succinic acid, based on genome comparison and in silico gene knockout simulation," Appl Environ Microbiol. 71(12):7880-7887 (2005).

Leutwein and Heider, "Succinyl-CoA:(R)-Benzylsuccinate CoA-Transferase: an Enzyme of the Anaerobic Toluene Catabolic Pathway in Denitrifying Bacteria," J. Bact. 183(14) 4288-4295 (2001).

Lin et al., "Increasing the Acetyl-CoA pool in the Presence of Overexpressed Phosphoenolpyruvate Carboxylase or Pyruvate Carboxylase Enhances Succinate Production in *Escherichia coli*," *Biotechnol. Prog.* 20(5):1599-1604 (2004).

Lin et al., "Metabolic engineering of aerobic succinate production systems in *Escherichia coli* to improve process productivity and achieve the maximum theoretical succinate yield," *Metab. Eng.* 7(2):116-127 (2005).

Lin, "Metabolic Network Design and Engineering in *Escherichia coli*" Ph.D. Thesis, Rice University, Dept. of Bioengineering (2005). Lin, H et al., "Effect of *Sorghum vulgare* phosphoenolpyruvate carboxylase and *Lactococcus lactis* pyruvate carboxylase coexpression on succinate production in mutant strains of *Escherichia coli*," *Appl. Microbiol. Biotechnol.* 67(4): 515-523 (2005).

Louis et al., "Restricted Distribution of the Butyrate Kinase Pathway among Butyrate-Producing Bacteria from the Human Colon," J. Bacteriol. 186:2099-2106 (2004).

Lukey et al., How *E. coli* is equipped to oxidize hydrogen under different redox conditions, J Biol Chem published online Nov. 16, 2009).

Maeda et al., "Escherichia coli hydrogenase 3 is a reversible enzyme possessing hydrogen uptake and synthesis activities," Appl Microbiol Biotechnol 76(5):1035-42 (2007).

Mahadevan and Schilling, "The effects of alternate optimal solutions in constraint-based genome-scale metabolic models," Metab. Eng. 5(4):264-276 (2003).

Mahadevan et al., "Application of metabolic modeling to drive bioprocess development for the production of value-added chemicals," Biotechnol. Bioprocess Eng. 10(5):408-417 (2005).

Mann, "An International Reference Material for Radiocarbon Dating," Radiocarbon, 25(2):519-527 (1983).

Marolewski et al., "Cloning and Characterization of a New Purine Biosyntetic Enzyme: A Non-Folate Glycinamide Ribonucleotide Transformylase from *E. coli*," Biochemistry 33:2531-2537 (1994). McAlister-Heim and Thompson, "Isolation and Expression of the Gene Encoding Yeast Mitochondrial Malate Dehydrogenase," J. Bacteriol. 169:5157-5166 (1987).

Meijer et al., "Gene deletion of cytosolic ATP: citrate lyase leads to altered organic acid production in *Aspergillus niger*," J. Ind. Microbiol. Biotechnol. 36:1275-1280 (2009).

Melchiorsen et al., "The level of pyruvate-formate lyase controls the shift from homolactic to mixed-acid product formation in *Lactococcus lactis*," Appl Microbiol Biotechnol 58:338-344 (2002).

Menon and Ragsdale, "Mechanism of the Clostridium thermoaceticum Pyruvate:Ferredoxin Oxidoreductase: Evidence for the Common Catalytic Intermediacy of the Hydroxyethylthiamine Pyropyrosphate Radical," Biochemistry 36:8484-8494 (1997).

Mileni et al., "Heterologous production in Wolinella succinogenes and characterization of the quinol: fumarate reductase enzymes from *Helicovacter pylori* and *Campylobacter jejuni*," Biochem J, 395:191-201 (2006).

Miles and Guest, "Molecular genetic aspects of the citric acid cycle of *Escherichia coli*," Biochem. Soc. Symp. 54:45-65 (1987).

Millard et al., "Enhanced production of succinic acid by overexpression of phosphoenolpyruvate carboxylase in *Escherichia coli*," Appl. Environ. Microbiol. 62(5):1808-1810 (1996).

Minard and McAlister-Henn, "Isolation, Nucleotide Sequence Analysis, and Disruption of the MDH2 Gene from *Saccharomyces cerevisiae*: Evidence for Three Isozymes of Yeast Malate Dehydrogenase," Mol. Cell. Biol. 11:370-380 (1991).

Mizobata et al., "Purification and Characterization of a Thermostable Class II Fumarase from *Thermus thermophilus*," Arch. Biochem. Biophys. 355:49-55 (1998).

Mukhopadhyay and Purwantini, "Pyruvate carboxylase from *Mycobacterium smegmatis*: stabilization, rapid purification, molecular and biochemical characterization and regulation of the cellular level," Biochim Biophys. Acta 1475:191-206 (2000).

Muratsubaki et al., "One of the Fumarate Reductase Isoenzymes from *Saccharomyces cerevisiae* Is Encoded by the OSM1 Gene," Arch. Biochem. Biophys. 352:175-181 (1998).

Nakano et al., "Characterization of Anaerobic Fermentative Growth of *Bacillus subtilis*: Identification of Fermentation End Products and Genes Required for Growth," J. Bacteriol. 179:6749-6755 (1997).

Nilekani and SivaRaman, "Purification and Properties of Citrate Lyase from *Escherichia coli*," Biochemistry 22:4657-4663 (1983). Nimmo, H.G., "Kinetic mechanism of *Escherichia coli* isocitrate

Nimmo, H.G., "Kinetic mechanism of *Escherichia coli* isocitrate dehydrogenase and its inhibition by glyoxylate and oxaloacetate," Biochem. J. 234:317-232 (1986).

Nishizawa et al., "Gene expression and characterization of two 2-oxoacid:ferredoxin oxidoreductases from *Aeropyrum pernix* K1," FEBS Lett. 579:2319-2322 (2005).

Nowrousian et al., "The fungal acl1 and acl2 genes encode two polypeptides with homology to the N- and C-terminal parts of the animal ATP citrate lyase polypeptide," Curr. Genet. 37:189-93 (2000).

O'Brien and Gennis, "Studies of the Thiamin Pyrophosphate Binding Siotef *Escherichia coli* Pyruvate Oxidase," J. Biol. Chem. 255:3302-3307 (1980).

O'Brien et al., "Regulation by Lipids of Cofactor Binding to a Peripheral Membrane Enzyme: Binding of Thiamin Pyrophosphate to Pyruvate Oxidase," Biochemistry 16:3105-3109 (1977).

Okino et al., "An efficient succinic acid production process in a metabolically engineered *Corynebacterium glutamicum* strain," Appl. Microbiol. Biotechnol. 81(3):459-464 (2008).

Parkin et al., "Rapid and Efficient Electrocatalytic CO2/CO Interconversions by *Carboxydothermus hydrogenoformans* CO Dehydrogenase I on an Electrode," J Am.Chem.Soc. 129:10328-10329 (2007).

OTHER PUBLICATIONS

Patil et al., "Use of genome-scale microbial models for metabolic engineering," Curr. Opin. Biotechnol. 15(1):64-69 (2004).

Pharkya et al., "OptiStrain: A computational Framework for redesign of microbial production systems," Genome Res. 14(11):2367-2376 (2004).

Pieulle et al., "Isolation and Analysis of the Gene Encoding the Pyruvate-Ferredoxin Oxidoreductase of *Desulfovibrio* africanus, Production of the Recombinant Enzyme in *Escherichia coli*, and Effect of Carboxy-Terminal Deletions on Its Stability," J. Bacteriol. 179:5684-5692 (1997).

Postma et al., "Phosphoenolpyruvate Carbohydrate Phosphotransferase Systems of Bacteria," Microbiol Rev. 57(3):543-594 (1993).

Price et al., "Genome-scale microbial in silico models: the constraints-based approach," *Trends Biotechnol*. 21(4):162-196 (2003). Price et al., "Genome-scale models of microbial cells: evaluating the consequences of constraints," *Nat. Rev. Microbiol*. 2(11):886-897 (2004).

Priefert and Steinbuchel, "Identification and Molecular Characterization of the Acetyl Coenzyme A Synthetase Gene (aceE) of *Alcaligenes eutrophus*," J. Bacteriol. 174:6590-6599 (1992).

Radhakrishnan et al., "Applications of metabolic modeling to drive bioprocess development for the production of value-aded chemicals," Biotechnol. Bioprocess. Eng. 10:408-417 (2005).

Rado and Hoch, "Phophotransacetylase from *Bacillus Subtilis*: Purification and Physiological Studies," Biochim. Biophys. Acta 321:114-125 (1973).

Ragsdale, "Enzymology of the Wood—Ljungdahl Pathway of Acetogenesis," Annals of the New York Academy of Sciences 1125: 129-136 (2008).

Ragsdale, S.W., "Pyruvate Ferredoxin Oxidoreductase and Its Radical Intermediate," Chem. Rev. 103:2333-2346 (2003).

Rakhely, "Cyanobacterial-Type, Heteropentameric, NAD-Reducing NiFe Hydrogenase in the Purple Sulfur Photosynthetic *Bacterium* Thiocapsa roseopersicina," Appl. Environ. Microbiol. 70(2) 722-728 (2004).

Rangarajan et al., "Structure of [NiFe] Hydrogenase Maturation Protein HypE from *Escherichia coli* and Its Interaction with HypF," J. Bacteriol. 190:1447-1458 (2008).

Reed et al., "An expanded genome-scale model of *Escherichia coli* K-12 (iJR904 GSM/GPR)," Genome Biol. 4(9):R54 (2003).

Regev-Rudzki et al., "Yeast Aconitase in Two Locations and Two Metabolic Pathways: Seeing Small Amounts Is Believing," Mol. Biol. Cell. 16:4163-4171 (2005).

Sanchez et al., "Efficient succinic acid production from glucose through overexpression of pyruvate carboxylase in an *Escherichia coli* alcohol dehydrogenase and lactate dehydrogenase mutant," *Biotechnol. Prog.* 21(2):358-365 (2005).

Sanchez et al., "Novel pathway engineering design of the anaerobic central metabolic pathway in *Escherichia coli* to increase succinate yield and productivity," *Metab. Eng.* 7(3): 229-239 (2005).

Sanchez et al., "Batch culture characterization and metabolic flux analysis of succinate-producing *Escherichia coli* strains," *Metab Eng*. 8(3):209-226 (2006).

Sass et al., "Folding of Fumarase during Mitochondrial Import Determines its Dual Targeting in Yeast," J. Biol. Chem. 278:45109-45116 (2003).

Sawers and Boxer, "Purification and properties of membrane-bound hydrogenase isoenzyme 1 from anaerobically grown *Escherichia coli* K12," Eur.J Biochem. 156:265-275 (1986).

Sawers et al., "Characterization and Physiological Roles of Membrane-Bound Hydrogenase Isoenzymes from Salmonella typhimurium," J Bacteriol. 168:398-404 (1986).

Sawers et al., "Differnetial Expression of Hydrogenase Isoenzymes in *Escherichia coli* K-12: Evidence for a Third Isoenzyme," J Bacteriol. 164:1324-1331 (1985).

Sawers, G., "The hydrogenases and formate dehydrogenases of *Escherichia coli*," Antonie Van Leeuwenhoek 66:57-88 (1994).

Schilling et al., "Combining Pathway Analysis with Flux Balance Analysis for the Comprehensive Study of Metabolic Systems," *Biotechnol. Bioeng.* 71(4):286-306 (2000/2001).

Schilling et al., "Theory for the Systematic Definition of Metabolic Pathways and Their Use in Interpreting Metabolic Function from a Pathway-Oriented Perspective," *J. Theor. Biol.* 203(3):229-248 (2000).

Schilling et al., "Toward Metabolic Phenomics: Analysis of Genomic Data Using Flux Balances," *Biotechnol. Prog.* 15(3):288-295 (1999). Schink and Schlegel, "The Membrane-Bound Hydrogenase of *Alcaligenes Eutrophus*," Biochim Biophys. Acta, 567, 315-324 (1979).

Schneider and Schlegel, "Purification and Properties of Soluble Hydrogenase from *Alcaligenes Eutrphus* H16," Biochim. Biophys. Acta 452, 66-80 (1976).

Schneider et al., "Biosynthesis of the Prosthetic Group of Citrate Lyase," Biochemistry 39:9438-9450 (2000).

Seedorf et al., "The genome of *Clostridium kluyveri*, a strict anaerobe with unique metabolic features," Proc. Natl. Acad. Sci. U.S.A. 105:2128-2133 (2008).

Segre et al., "Analysis of optimality in natural and perturbed metabolic networks," Proc. Natl. Acad. Sci. U.S.A. 99:15112-15117 (2002).

Seravalli et al., "Evidence That NiNi Acetyl-CoA Synthase Is Active and That the CuNi Enzyme Is Not," Biochemistry 43:3944-3955 (2004).

Shimoyama et al., "MmcBC inPelotomaculum thermopropionicum represents a novel group of prokaryotic fumarases," FEMS Microbiol. Lett. 270:207-213 (2007).

Siebers et al., "Reconstruction of the Central Carbohydrate Metabolism of *Thermoproteus* tenax by Use of Genomic and Biochemical Data." J. Bacteriol. 186:2179-2194 (2004).

Smith et al., "Fumarate metabolism and the microaerophily of *Campylobacter* species," Int. J. Biochem. Cell. Biol. 31:961-975 (1999).

St Maurice et al., "Flavodoxin:Quinone Reductase (FqrB): a Redox Partner of Pyruvate:Ferredoxin Oxidoreductase That Reversibly Couples Pyruvate Oxidation to NADPH Production in *Helicobacter pylori* and *Campylobacter jejuni*," J. Bacteriol. 189:4764-4773 (2007).

Stadtman, E., "Phosphotransacetylase from *Clostridium kluyveri*," Methods Enzymol. 1:596-599 (1955).

Starai et al., "Acetate excretion during growth of *Salmonella enterica* on ethanolamine requires phosphotransacetylase (EutD) activity, and acetate recapture requires acetyl-CoA synthetase (Acs) and phosphotransacetylase (Pta) activities," Microbiology 151:3793-3801 (2005).

Starai et al., "Residue Leu-641 of Acetyl-CoA Synthetase is Critical for the Acetylation of Residue Lys-609 by the Protein Acetyltransferase Enzyme of *Salmonella enteric*," J. Biol. Chem. 280:26200-26205 (2005).

Steffan and McAlister-Henn, "Isolation and Characterization of the Yeast Gene Encoding the MDH3 Isozyme of Malate Dehydrogenase," J. Biol. Chem. 267:24708-24715 (1992).

Stols and Donnelly, "Production of Succinic Acid through Overexpression of NAD1-Dependent Malic Enzyme in an *Escherichia coli* Mutant," Appl. Environ. Microbiol. 63(7) 2695-2701 (1997).

Stols et al., "Expression of Ascaris suum Malic Enzyme in a Mutant *Escherichia coli* Allows Production of Succinic Acid from Glucose," Appl. Biochem. Biotechnol. 63-65(1), 153-158 (1997).

Suzuki, T., "Phosphotransacetylase of *Escherichia Coli* B, Activation by Pyruvate and Inhibition by NADH and Certain Nucleotides," Biochim Biophys. Acta 191:559-569 (969).

Svetlitchnyi et al., "Two Membrane-Associated NiFeS-Carbon Monoxide Dehydrogenases from the Anaerobic Carbon-Monoxide-Utilizing Eubacterium Carboxydothermus hydrogenoformans," J Bacteriol. 183:5134-5144 (2001).

Takahashi-Abbe et al., "Biochemical and functional properties of a pyruvate formate-lyase (PFL)-activating system in *Streptococcus mutans*," Oral Microbiol Immunol. 18:293-297 (2003).

Takeo, "Existence and Properties of Two Malic Enzymes in Escherichia coli," J. Biochem. 66:379-387 (1969).

OTHER PUBLICATIONS

Tsao et al., "Production of multifunctional organic acids from renewable resources," Adv. Biochem. Eng. Biotechnol. 65:243-280 (1999). Tseng et al., "Oxygen- and Growth Rate-Dependent Regulation of *Escherichia coli* Fumarase (FumA, FumB, and FumC) Activity," J. Bacteriol. 183:461-467 (2001).

Valdes-Hevia et al., "Isolation and characterization of the gene encoding phosphoenolpyruvate carboxykinase from *Saccharomyces cerevisiae*," FEBS Lett. 258:313-316 (1989).

Varma et al., "Biochemical Production Capabilities of *Escherichia coli*," Biotechnol. Bioeng. 42:59-73 (1993).

Vazquez et al., "Phosphotransbutyrylase Expression in *Bacillus megaterium*," Curr. Microbiol. 42:345-349 (2001).

Vemuri et al. "Succinate production in dual-phase *Escherichia coli* fermentations depends on the time of transition from aerobic to anaerobic conditions," J. Ind. Microbiol. Biotechnol. 28:325-332 (2002).

Vey et al., "Structural basis for glycyl radical formation by pyruvate formate-lyase activating enzyme," Proc.Natl. Acad. Sci. U.S.A. 105:16137-16141 (2008).

Walker et al., "Yeast Pyruvate Carboxylase: Identification of Two Genes Encoding Isoenzymes," Biochem. Biophys. Res. Commun. 176:1210-1217 (1991).

Walter et al., "Sequence and arrangement of two genes of the butyrate-synthesis pathway of *Clostridium acetobutylicum* ATCC 824," Gene 134:107-111 (1993).

Wang et al., "Genome-scale in silico aided metabolic analysis and flux comparisons of *Escherichia coli* to improve succinate production," Appl. Microbiol. Biotechnol. 73(4):887-894 (2006).

Weidner et al., "Molecular Characterization of the Genes Encoding Pyruvate Formate-Lyase and Its Activating Enzyme of Clostridium pasteurianum," J Bacteriol. 178:2440-2444 (1996).

Wiesenborn et al., "Phosphotransbutyrylase from *Clostridium acetobutylicum* ATCC 824 and Its Role in Acidogenesis," App. Environ. Microbiol. 55:317-322 (1989).

Winzer et al., "Acetate kinase from Clostridium acetobutylicum: a highly specific enzyme that is actively transcribed during acidogenesis and solventogenesis," Microbioloy 143 (Pt 10):3279-3286 (1997).

Wood et al., "A challenge for 21st century molecular biology and biochemistry: what are the causes of obligate autotrophy and methanotrophy?," FEMS Microbiol. Rev. 28:335-352 (2004).

Woods et al., "Two biochemically distinct classes of fumarase in *Escherichia coli*," Biochim Biophys. Acta 954:14-26 (1988).

Wu et al., "Life in Hot Carbon Monoxide: The Complete Genome Sequence of *Carboxydothermus hydrogenoformans* Z-2901," PLoS Genet. 1:e65 (2005).

Yamamoto et al., "Carboxylation reaction catalyzed by 2-oxoglutarate:ferredoxin oxidoreductases from *Hydrogenobacter thermophilus*," Extremophiles 14:79-85 (2010).

Yamamoto et al., "Characterization of two different 2-oxoglutarate: ferredoxin oxidoredutasees from *Hydrogenobacter thermophilus* TK-6," Biochem Biophys Res Commun, 312:1297-1302 (2003).

Yun et al., "The Genes for Anabolic 2-Oxoglutarate: Ferredoxin Oxidoreductase from *Hydrogenobacter thermophilus* TK-6," Biochem. Biophys. Res. Commun. 282:589-594 (2001).

Zhou et al., "Engineering a native homoethanol pathway in *Escherichia coli* B for ethanol production," Biotechnol. Lett. 30:335-342 (2008)

Aberhart and Hsu, "Stereospecific hydrogen loss in the conversion of [2H7] isobutyrate to β -hydroxyisobutyrate in *Pseudomonas putida*. The stereochemistry of β -hydroxyisobutyrate dehydrogenase," *J. Chem. Soc.* [*Perkin1*] 6:1404-1406 (1979).

Ajjawi et al., "Thiamin pyrophosphokinase is required for thiamin cofactor activation in *Arabidopsis*," *Plant Mol. Biol.* 65(1-2):151-162 (2007). (Epub Jul. 5, 2007).

Alber et al., "Malonyl-Coenzyme A reductase in the modified 3-hydroxypropionate cycle for autotrophic carbon fixation in archaeal *Metallosphaera* and *Sulfolobus* spp.," *J. Bacteriol.* 188(24):8551-8559 (2006).

Alber et al., "Study of an alternate glyoxylate cycle for acetate assimilation by *Rhodobacter sphaeroides," Mol. Microbiol.* 61(2):297-309 (2006).

Altincicek et al., "LytB protein catalyzes the terminal step of the 2-C-methyl-D-erythritol-4-phosphate pathway of isoprenoid biosynthesis," *FEBS Lett.* 532(3):437-440 (2002).

Anderson et al., "Isopentenyl diphosphate: dimethylallyl diphosphate isomerase. An improved purification of the enzyme and isolation of the gene from *Saccharomyces cerevisiae*," *J. Biol. Chem.* 264(32):19169-19175 (1989).

Atsumi et al., "Metabolic engineering of *Escherichia coli* for 1-butanol production," *Metab. Eng.* 10(6):305-311.

Atsumi et al., "Non-fermentative pathways for synthesis of branched-chain higher alcohols as biofuels," *Nature* 451(7174):86-89 (2008).

Basson et al., "Saccharomyces cerevisiae contains two functional genes encoding 3-hydroxy-3-methylglutaryl-coenzyme A reductase," Proc. Natl. Acad. Sci. U. S. A. 83(15):5563-5567 (1986). Beatrix et al., "The biotin-dependent sodium ion pump glutaconyl-CoA decarboxylase from Fusobactevium nucleatum (subsp. nucleatum). Comparison with the glutaconyl-CoA decarboxylases from gram-positive bacteria," Arch. Microbiol. 154(4):362-369 (1990).

Berg et al., "A 3-Hydroxypropionate/4-Hydroxybutyrate Autotrophic Carbon Dioxide Assimilation Pathway in *Archaea*," *Science* 318(5857) 1782-1786 (2007).

Bergquist and Gibbs, "Degenerate oligonucleotide gene shuffling," *Meth. Mol. Biol.* 352:191-204 (2007).

Bergquist et al., "Degenerate oligonucleotide gene shuffling (DOGS) and random drift mutagenesis (RNDM): Two complementary techniques for enzyme evolution," *Biomol. Eng.* 22:63-72 (2005).

Binstock and Schulz, "Fatty acid oxidation complex from *Escherichia coli," Methods Enzymol.* 71(Pt C):403-411 (1981).

Blazquez et al., "Identification and analysis of a glutaryl-CoA dehydrogenase-encoding gene and its cognate transcriptional regulator from *Azoarcus sp.* CIB," *Environ. Microbiol.* 10(2):474-482 (2008).

Bochar et al., "3-hydroxy-3-methylglutaryl coenzyme A reductase of *Sulfolobus solfataricus*: DNA sequence, phylogeny, expression in *Escherichia coli* of the hmgA gene, and purification and kinetic characterization of the gene product," *J. Bacteriol.* 179(11):3632-3638 (1997).

Boiangiu et al., "Sodium Ion Pumps and Hydrogen Production in Glutamate Fermenting Anaerobic Bacteria," *J. Mol. Microbiol. Biotechnol.* 10:105-119 (2005).

Bonner and Bloch, "Purification and properties of fatty acyl thioesterase I from *Escherichia coli," J. Biol. Chem.* 247(10):3123-3133 (1972).

Botella-Pavia et al., "Regulation of carotenoid biosynthesis in plants: evidence for a key role of hydroxymethylbutenyl diphosphate reductase in controlling the supply of plastidial isoprenoid precursors," *Plant J.* 40(2):188-199 (2004).

Bower et al., "Cloning, sequencing, and characterization of the *Bacillus subtilis* biotin biosynthetic operon," *J. Bacteriol.* 178(14):4122-4130 (1996).

Boynton et al., "Cloning, sequencing, and expression of clustered genes encoding β -hydroxybutyryl-Coenzyme A (CoA) dehydrogenase, crotonase, and butyryl-CoA dehydrogenase from Clostridium acetobutylicum ATCC 824," J. Bacteriol. 178(11):3015-3024 (1996).

Bräsen and Schönheit, "Unusual ADP-forming acetyl-Coenzyme A synthetases from the mesophilic halophilic euryarchaeon *Haloarcula* marismortui and from the hyperthermophilic *crenarchaeon Pyrobaculum aerophilum," Arch. Microbiol.* 182(4):277-287 (2004). Braune et al., "The sodium ion translocating glutaconyl-CoA decarboxylase from *Acidaminococcus* fermentans: cloning and function on the genes forming a second operon," *Mol. Microbiol.* 31(2):473-487 (1999).

Bravo et al., "Reliable, sensitive, rapid and quantitative enzyme-based assay for gamma-hydroxybutyric acid (GHB)," *J. Forensic Sci.* 49:379-387 (2004).

OTHER PUBLICATIONS

Breitkreuz et al., "A novel γ-hydroxybutyrate dehydrogenase: Identification and expression of an *Arabidopsis* cDNA and potential role under oxygen deficiency," *J. Biol. Chem.* 278:41552-41556 (2003). Buck et al., "Primary structure of the succinyl-CoA synthetase of *Escherichia coli,*" *Biochemistry* 24(22):6245-6252 (1985).

Buckel et al., "Glutaconate CoA-Transferase from *Acidaminococcus* fermentans," *Eur. J. Biochem.* 118:315-321 (1981).

Buckel, "Sodium ion-translocating decarboxylases," *Biochimica*. *Biophysica*. *Acta* 1505:15-27 (2001).

Burgard et al., "Minimal Reaction Sets for *Escherichia coli* Metabolism under Different Growth Requirements and Uptake Environments," *Biotechnol. Prog.* 17:791-797 (2001).

Burgard et al., "Optknock: a bilevel programming framework for identifying gene knockout strategies for microbial strain optimization." *Biotechnol. Bioeng.* 84(6):647-657 (2003).

Buu et al., "Functional characterization and localization of acetyl-CoA hydrolase, Ach1p, in *Saccharomyces erevisiae*," *J. Biol. Chem.* 278:17203-17209 (2003).

Byres et al., "Crystal structures of *Trypanosoma brucei* and *Staphylococcus aureus* mevalonate diphosphate decarboxylase inform on the determinants of specificity and reactivity," *J. Mol. Biol.* 371(2):540-553 (2007). (Epub Jun. 4, 2007).

Cahyanto et al., "Regulation of aspartokinase, asparate semialdehyde dehydrogenase, dihydrodipicolinate synthease and dihydropdipicolinate reductase in *Lactobacillus plantarum*," *Microbiology* 152 (Pt 1): 105-112 (2006).

Cane et al., "Molecular cloning, expression and characterization of the first three genes in the mevalonate-independent isoprenoid pathway in *Streptomyces coelicolor*," *Bioorg. Med. Chem.* 9(6):1467-1477 (2001).

Cary et al., "Cloning and Expression of Clostridium acetobutylicum ATCC 824 Acetoacetyl-Coenzyme A:Acetate/Butyrate:Coenzyme A-Transferase in Escherichia coli," App. Environ. Microbiol. 56(6):1576-1583 (1990).

Charrier et al., "A novel class of CoA-transferase involved in short-chain fatty acid metabolism in butyrate-producing human colonic bacteria," *Microbiology* 152:179-185 (2006).

Chowdhury et al., "3-Hydroxyisobutyrate dehydrogenase from *Pseudomonas putida* E23: purification and characterization," *Biosci. Biotechnol. Biochem.* 60(12):2043-2047 (1996).

Chowdhury et al., "Cloning and overexpression of the 3-hydroxyisobutyrate dehydrogenase gene from *pseudomonas putida* E23," *Biosci. Biotechnol. Biochem.* 67(2):438-441 (2003).

Coco et al., "DNA shuffling method for generating highly recombined genes and evolved enzymes," *Nat. Biotechnol.* 19:354-359 (2001).

Colby and Chen, "Purification and properties of 3-hydroxybutyryl-Coenzyme A dehydrogenase from *Clostridium beijerinckii* ("Clostridium butylicum") NRRL B593," Appl. Environ. Microbiol. 58:3297-3302.

Corthesy-Theulaz et al., "Cloning and Characterization of *Helicobacter* pylori Succinyl CoA: Acetoacetate CoA-transferase, a Novel Prokaryotic Member of the CoA-transferase Family," *J. Biol. Chem.* 272(41):25659-25667 (1997).

Crans et al., "Glycerol Kinase: Substrate Specificity," J. Am. Chem. Soc. 107:7008-7018 (2010).

de Ruyck et al., "Structural role for Tyr-104 in *Escherichia coli* isopentenyl-diphosphate isomerase: site-directed mutagenesis, enzymology, and protein crystallography," *J. Biol. Chem.* 281(26):17864-17869 (2006). (Epub Apr. 15, 2006).

Deana, "Substrate specificity of a dicarboxyl-CoA: dicarboxylic acid Coenzyme A transferase from rat liver mitochondria," *Biochem. Int.* 26(4):767-773 (1992).

Desai et al., "A metabolic bypass of the triosephosphate isomerase reaction," *Biochemistry* 47(31):7983-7985 (2008). (Epub Jul. 12, 2008).

Di Gennaro, "Styrene lower catabolic pathway in *Pseudomonas fluorescens* ST: identification and characterization of genes for phenylacetic acid degradation," *Arch. Microbiol.* 188(2):117-125 (2007).

Doten et al., "Cloning and Genetic Organization of the pca Gene cluster from *Acinetobacter calcoaceticus*," *J. Bacteriol*. 169(7):3168-3174 (1987).

Doun et al., "Enterococcus faecalis phosphomevalonate kinase," Protein Sci. 14(5):1134-1139 (2005). (Epub Mar. 31, 2005).

Duncan et al., "Acetate utilization and butyryl Coenzyme A (CoA):acetate-CoA transferase in butyrate-producing bacteria from the human large intestine," *Appl. Environ. Microbiol.* 68(10):5186-5190 (2002).

Dwyer et al., "Proton Abstraction reaction, Steady-State kinetics, and Oxidation-Reduction Potential of Human Glutaryl-CoA Dehydrogenase," *Biochemistry* 39:11488-11499 (2000).

Fernandes et al., "Kinetic characterization of *Synechocystis sp.* PCC6803 1-deoxy-D-xylulose 5-phosphate reductoisomerase mutants," *Biochim Biophys. Acta* 1764(2):223-229 (2006). (Epub Sep. 23, 2005).

Fernandes et al., "Mutation in the flexible loop of 1-deoxy-D-xylulose 5-phosphate reductoisomerase broadens substrate utilization," *Arch. Biochem. Biophys.* 444(2):159-164 (2005). (Epub Oct. 27, 2005).

Fontaine et al., "Molecular charcterization and transcriptional analysis of adhE2, the gene encoding the NADH-dependent aldehyde/alcohol dehydrogenase responsible for butanol production in alcohologenic cultures of *Clostridium acetobutylicum* ATCC 824," *J. Bacteriol.* 184:821-830 (2002).

Ford et al., "Molecular properties of the lyst1+ gene and the regulation of α-aminoadipate reductase in *Schizosaccharomyces pombe*," *Curr. Genet.* 28:131-137 (1995).

Freidrich et al., "The complete stereochemistry of the enzymatic dehydration of 4-hydroxybutyryl Coenzyme A to crontonyl Coenzyme A," *Angew. Chem. Int. Ed.* 47:3254-3257 (2008).

Fu et al., "Crystal structures of human glutaryl-CoA dehydrogenase with and without an alternate substrate: structural bases of dehydrogenation and decarboxylation reactions," *Biochemistry* 43(30):9674-9684 (2004).

Fujii et al., "Error-prone rolling circle amplification: the simplest random mutagenesis protocol," *Nat. Protoc.* 1:2493-2497 (2006).

Fujii et al., "One-step random mutagenesis by error-prone rolling circle amplification," *Nucleic Acids Res.* 32:e145 (2004).

Gabrielsen et al., "Hexameric assembly of the bifunctional methylerythritol 2,4-cyclodiphosphate synthase and protein-protein associations in the deoxy-xylulose-dependent pathway of isoprenoid precursor biosynthesis," *J. Biol. Chem.* 279(50):52753-52761 (2004). (Epub Oct. 2, 2004).

Gibbs et al., "Degenerate olignucleotide gene shuffling (DOGS): a method for enhancing the frequence of recombination with family shuffling," *Gene* 271:13-20 (2001).

Grawert et al., "IspH protein of *Escherichia coli*: studies on ironsulfur cluster implementation and catalysis," *J. Am. Chem. Soc.* 126(40):12847-12855 (2004).

Guo and Bhattacharjee, "Posttranslational activation, site-directed mutation and phylogenetic analyses of the lysine biosynthesis enzymes a-aminoadipate reductase Lyslp (AAR) and the phosphopantetheinyl transferase Lys7p (PPTase) from *Schizosac-charomyces pombe*," *Yeast* 21:1279-1288 (2004).

Guo and Bhattacharjee, "Site-directed mutational analysis of the novel catalytic domains of a-aminoadipate reductase (Lys2p) from *candida albicans," Mol. Gen. Gemonics* 269:271-279 (2003).

Hajny et al., "Erythritol Production by a Yeastlike *Fungus*," *Appl. Microbiol.* 12:240-246 (1964).

Haller et al., "Discovering new enzymes and metabolic pathways: conversion of succinate to propionate by *Escherichia coli*," *Biochem*. 39(16):4622-4629 (2000).

Hanai et al., "Engineered synthetic pathway for isopropanol production in *Escherichia coli*," *Appl. Environ. Microbiol.* 73(24):7814-7818 (2007).

OTHER PUBLICATIONS

Harrison and Harwood, "The pimFABCDE operon from *Rhodopseudomonas palustris* mediates dicarboxylic acid degradation and participates in anaerobic benzoate degradation," *Microbiology* 151:727-736 (2005).

Hartel et al., "Purification of glutaryl-CoA dehydrogenase from *Pseudomonas* sp., an enzyme involved in the anaerobic degradation of benzoate," *Arch. Mirobiol.* 159:174-181 (1993).

Harwood et al., "Identification of the pcaRKF Gene cluster from *Pseudomonas putida*: Involvement in Chemotaxis, Biodegradation, and Transport of 4-Hydroxybenzoate," J. Bacteriol. 176(21):6479-6488 (1994).

Hasegawa et al., "Transcriptional regulation of ketone body-utilizing enzyme, acetoacetyl-CoA synthetase, by C/EBPa during adipocyte differentiatiion," *Biochimica. Biophysica. Acta* 1779:414-419 (2008).

Hawes et al., "Mammalian 3-hydroxyisobutyrate dehydrogenase," *Methods Enzymol*. 324:218-228 (2000).

Hayashi et al., "Purification and properties of glycerol kinase from *Escherichia coli," J. Biol. Chem.* 242(5):1030-1035 (1967).

Hayes et al., "Combining computational and experimental screening for rapid optimization of protein properties," *Proc. Natl. Acad. Sci. U.S.A.* 99(25):15926-15931 (2002).

Haywood et al., "Characterization of two 3-ketothiolases possessing differing substrate specificities in the polyhydroxyalkanoate synthesizing organism *Alcaligenes eutrophus,*" *FEMS Microbiol. Lett.* 52:91-96 (1988).

Henriksson et al., "The 1.9 Å resolution structure of *Mycobacterium tuberculosis* 1-deoxy-D-xylulose 5-phosphate reductoisomerase, a potential drug target," *Acta. Crystallogr. D. Biol. Crystallogr.* 62(Pt 7):807-813 (2006).

Hibbert et al., "Directed evolution of biocatalytic processes," *Biomol. Eng.* 22:11-19 (2005).

Hijarrubia et al., "Domain Structure Characterization of the Multifunctional α-Aminoadipate Reductase from *Penicillium chrysogenum* by Limited Proteolysis," *J. Biol. Chem.* 278(10):8250-8256 (2003).

Hillmer and Gottschalk, "Particulate Nature of Enzymes Involved in the Fermentation of Ethanol and Acetate by *Clostridium Kluyveri*," *FEBS Lett.* 21(3):351-354 (1972).

Hillmer and Gottschalk, "Solubilization and partial characterization of particulate dehydrogenases from *Clostridium kluyveri*," *Biochim. Biophys. Acta.* 334:12-23 (1974).

Hiser et al., "ERG10 from *Saccharomyces cerevisiae* encodes acetoacetyl-CoA thiolase," *J. Biol. Chem.* 269:31383-31389 (1994). Hoffmeister et al., "Mitochondrial trans-2-enoyl-CoA reductase of wax ester fermentation from *Euglena gracilis* defines a new family of enzymes involved in lipid synthesis," *J. Biol. Chem.* 280(6):4329-4338 (2005).

Hove-Jenson et al., "Phosphoribosylpyrophosphate synthetase of *Escherichia coli*. Properties of the purified enzyme and primary structure of the prs gene," *J. Biol. Chem.* 261(15):6765-6771 (1986). Hugler et al., "Malonyl-Coenzyme A Reductase from *Chloroflexus aurantiacus*, a Key Enzyme of the 3-Hydroxypropionate Cycle for Autotrophic CO2 Fixation," *J. Bacteriol.* 184(9):2404-2410 (2002). Huisman and Lalonde, "Enzyme evolution for chemical process applications," In R.N. Patel (ed.), *Biocatalysis in the pharmaceutical and biotechnology industries*, CRC Press, p. 717-742 (2007).

Huo and Viola, "Functional group characterization of homoserine kinase from *Escherichia coli*," *Arch. Biochem. Biophys.* 330(2):373-379 (1996).

Huo and Viola, "Substrate Specificity and Identification of Functional Groups of Homoserine Kinase from *Escherichia coli*," *Biochemistry* 35:16180-16185 (1996).

Husain and Steenkamp, "Partial purification and characterization of glutaryl-Coenzyme A dehydrogenase, electron transfer flavoprotein, and electron transfer flavoprotein-Q oxidoreductase from *Paracoccus denitrificans*," *J. Bacteriol*. 163:709-715 (1985).

Ishige et al., "Wax ester production from n-alkanes by *Acinetobacter* sp. strain M-1: ultrastructure of cellular inclusions and role of acyl Coenzyme A reductase," *Appl. Environ. Microbiol.* 68(3):1192-1195 (2002).

Ismaiel et al., "Purification and Characterization of a Primary-Secondary Alcohol Dehydrogenase from Two Strains of *Clostridium beijerinckii*," *J. Bacteriol*. 175(16):5097-5105 (1993).

Ismail et al., "Functional genomics by NMR spectroscopy. Phenylacetate catabolism in *Escherichia coli,*" *Eur. J. Biochem.* 270(14):3047-3054 (2003).

Itoh et al., "Continuous production of chiral 1,3-butanediol using immobilized biocatalysts in a packed bed reactor: promising biocatalysis method with an asymmetric hydrogen-transfer bioreduction," *Appl. Microbiol. Biotechnol.* 75(6):1249-1256 (2007). (Epub Apr. 19, 2007).

Jacques et al., "Characterization of yeast homoserine dehydrogenase, an antifungal target: the invariant histidine 309 is important for enzyme integrity," *Biochem. Biophys. Acta* 1544:28-41 (2001).

James and Viola, "Production and characterization of bifunctional enzymes. Domain swapping to produce new bifunctional enzymes in the aspartate pathway," *Biochemistry* 41(11) 3720-3725 (2002).

Jeon et al., "Heterologous expression of the alcohol dehydrogenase (adhI) gene from *Geobacillius thermoglucosidasius* strain M10EXG," *J. Biotechnol.* 135:127-133 (2008).

Jones and Woods, "Acetone-butanol fermentation revisited," *Microbiol. Rev.* 50(4):484-524 (1986).

Julsing et al., "Functional analysis of genes involved in the biosynthesis of isoprene in *Bacillus subtitis,*" *Appl. Microbiol. Biotechnol.* 75(6):1377-1384 (2007).

Kajiwara et al., "Expression of an exogenous isopentenyl diphosphate isomerase gene enhances isoprenoid biosynthesis in *Escherichia coli," Biochem J.* 324 (Pt 2):421-426 (1997).

Kaschabek et al., "Degradation of aromatics and chloroaromatics by *Pseudomonas* sp. strain B13: purification and characterization of 3-oxoadipate:succinyl-Coenzyme A (CoA) transferase and 3-oxoadipyl-CoA thiolase," *J. Bacteriol.* 184(1):207-215 (2002).

Kazahaya et al, "Aerobic Dissimilation of Glucose by Heterolactic Bacteria III. Aldehyde dehydrogenase and alcohol dehydrogenase of luconostoc mesenteroids" *J. Gen. Appl. Microbiol.* 18(1):43-55 (1972).

Kemp et al., "Crystallization and preliminary X-ray diffraction studies of recombinant *Escherichia coli* 4-diphosphocytidyl-2-C-methyl-D-erythritol synthetase," *Acta Crystallogr. D Biol. Crystallogr.* 57(Pt 8):1189-1191 (2001). (Epub Jul. 23, 2001).

Kemp et al., "Structure of a tetragonal crystal form of *Escherichia coli* 2-C-methyl-D-erythritol 4-phosphate cytidylyltransferase," *Acta Crystallogr. D Biol. Crystallogr.* 59(Pt 3):607-610 (2003). (Epub Feb. 21, 2003).

Kessler et al., "Pyruvate-formate-lyase-deactivase and acetyl-CoA reductase activities of *Escherichia coli* reside on a polymeric protein particle encoded by adhE," *FEBS Lett.* 281(1-2):59-63 (1991).

Kinoshita, "Purification of two alcohol dehydrogenases from *Zymomonas mobilis* and their properties," *Appl. Microbiol. Biotechnol.* 22:249-254 (1985).

Kishida et al., "Structure and catalytic mechanism of 2-C-methyl-D-erythritol 2,4-cyclodiphosphate (MECDP) synthase, an enzyme in the non-mevalonate pathway of isoprenoid synthesis," *Acta Crystallogr. D Biol. Crystallogr.* 59(Pt 1):23-31 (2003). (Epub Dec. 19, 2002)

Klatt et al., "Comparative genomics provides evidence for the 3-hydroxypropionate autotrophic pathway in filamentous anoxygenic phototrophic bacteria and in hot spring microbial mats," *Environ. Microbiol.* 9:2067-2078 (2007).

Koh et al., "Scale-up of erythritol production by an osmophilic mutant of Candida magnoliae," *Biotechnol. Lett.* 25(24):2103-2105 (2003).

Kollas et al., "Functional characterization of GcpE, an essential enzyme of the non-mevalonate pathway of isoprenoid biosynthesis," *FEBS Lett.* 532(3):432-436 (2002).

Koo et al., "Cloning and characterization of the bifunctional alcohol/acetaldehyde dehydrogenase gene (adhE) in *Leuconostoc mesenteroides* isolated from kimchi," *Biotechnol. Lett.* 27(7):505-510 (2005).

OTHER PUBLICATIONS

Korolev et al., "Autotracing of *Escherichia coli* acetate CoAtransferase a-subunit structure using 3.4 Å MAD and 1.9 Å native data," *Acta. Crystallogr. D. Biol. Crystallogr.* 58(Pt 12):2116-2121 (2002)

Kosaka et al., "Characterization of the sol operon in butanol-hyperproducing Clostridium *saccharoperbutylacetonicum* strain N1-4 and its degeneration mechanism," *Biosci. Biotechnol. Biochem.* 71:58-68 (2007).

Kosjek et al., "Purification and characterization of a chemotolerant alcohol dehydrogenase applicable to coupled redox reactions," *Biotechnol. Bioeng.* 86(1):55-62 (2004).

Kowalchuk et al., "Contrasting patterns of evolutionary divergence within the *Acinetobacter calcoaceticus* pca operon," *Gene* 146:23-30 (1994).

Kreimeyer et al., "Identification of the Last Unknown Genes in the Fermentation Pathway of Lysine," *J. Biol. Chem.* 282(10):7191-7197 (2007).

Kuznetsova et al., "Enzyme genomics: Application of general enzymatic screens to discover new enzymes," *FEMS Microbiol. Rev.* 29(2):263-279 (2005).

Lamas-Maceiras et al., "Amplification and disruption of the phenylacetyl-CoA ligase gene of Penicillium chrysogenum encoding an aryl-capping enzyme that supplies phenylacetic acid to the isopenicillin N-acyltransferase," *Biochem. J.* 395(1):147-155 (2006). Lamed and Zeikus, "Novel NADP-linked alcohol-aldehyde/ketone oxidoreductase in thermophilic ethanologenic bacteria," *Biochem. J.* 195:183-190 (1981).

Laupitz et al., "Biochemical characterization of *Bacillus subtilis* type II isopentenyl diphosphate isomerase, and phylogenetic distribution of isoprenoid biosynthesis pathways," *Eur. J. Biochem.* 271(13):2658-2669 (2004).

Learned et al., "3-Hydroxy-3-methylglutaryl-coenzyme A reductase from *Arabidopsis thaliana* is structurally distinct from the yeast and animal enzymes," *Proc. Natl. Acad. Sci. U. S. A.* 86(8):2779-2783

Leduc et al., "The hotdog thioesterase EntH (YbdB) plays a role in vivo in optimal enterobactin biosynthesis by interacting with the ArCP domain of EntB," *J. Bacteriol.* 189(19):7112-7126 (2007).

Lee et al., "A new approach to directed gene evolution by recombined extension on truncated templates (RETT)," *J. Molec. Catalysis* 26:119-129 (2003).

Lee et al., "Fumarate-mediated inhibition of erythrose reductase, a key enzyme for erythritol production by *Torula corallina*," *Appl. Environ. Microbiol.* 68(9):4534-4538 (2002).

Lee et al., "Purification and characterization of a novel erythrose reductase from Candida magnoliae," *Appl. Environ. Microbiol.* 69(7):3710-3718 (2003).

Lee et al., "Purification and properties of a NADPH-dependent erythrose reductase from the newly isolated *Torula corallina*," *Biotechnol. Prog.* 19(2):495-500 (2003).

Lehmann et al., "Structure of 2C-methyl-D-erythrol-2,4-cyclodiphosphate synthase from *Haemophilus influenzae*: activation by conformational transition," *Proteins* 49(1):135-138 (2002).

Lillo et al., "Functional expression and characterization of EryA, the erythritol kinase of *Brucella abortus*, and enzymatic synthesis of L-erythritol-4-phosphate," *Bioorg. Med. Chem. Lett.* 13(4):737-739 (2003).

Lin et al., "Fed-batch culture of a metabolically engineered *Escherichia coli* strain designed for high-level succinate production and yield under aerobic conditions," *Biotechnol. Bioeng.* 90:775-779 (2005).

Lindberg et al., "Engineering a platform for photosynthetic isoprene production in *cyanobacteria*, using *Synechocystis* as the model organism," *Metab. Eng.* 12(1):70-79 (2010). (Epub Oct. 13, 2009). Lokanath et al., "Crystal structure of novel NADP-dependent 3-hydroxyisobutyrate dehydrogenase from *Thermus thermophilus* HB8," *J. Mol. Biol.* 352(4):905-917 (2005).

Low et al., "Mimicking somatic hypermutation: Affinity maturation of antibodies displayed on baceriophage using a bacterial mutator strain," *J. Mol. Biol.* 260(3):359-368 (1996).

Lutz et al., "Creating multiple-crossover DNA libraries independent of sequence identity," *Proc. Natl. Acad. Sci. U.S.A.* 98:11248-11253 (2001).

Lutz et al., "Rapid generation of incremental truncation libraries for protein enginering using α -phosphothioate nucleotides," *Nucleic Acids Res.* 29:E16 (2001).

Mac Sweeney et al., "The crystal structure of *E.coli* 1-deoxy-D-xylulose-5-phosphate reductoisomerase in a ternary complex with the antimalarial compound fosmidomycin and NADPH reveals a tight-binding closed enzyme conformation," *J. Mol. Biol.* 345(1):115-127 (2005).

Mack and Buckel, "Conversion of glutaconate CoA-transferase from *Acidaminococcus* fermentans into an acyl-CoA hydrolase by site-directed mutagenesis," *FEBS Lett.* 405(2):209-212 (1997).

Mack et al., "Location of the two genes encoding glutaconate Coenzyme A-transferase at the beginning of the hydroxyglutarate operon in *Acidaminococcus* fermentans," *Eur. J. Biochem.* 226:41-51 (1994).

Manning and Pollitt, "Tracer studies of the interconversion of R- and S-methylmalonic semialdehydes in man," *Biochem. J.* 231(2):481-484 (1985).

Marks et al., "Molecular cloning and characterization of (R)-3-hydroxybutyrate dehydrogenase from human heart," *J. Biol. Chem.* 267(22):15459-15463 (1992).

Martin et al., "Engineering a mevalonate pathway in *Escherichia coli* for production of terpenoids," *Nat. Biotechnol.* 21:796-802 (2003). Martinez-Blanco, et al, "Purification and biochemical characterization of phenylacetyl-CoA ligase from *Pseudomonas putida*. A specific enzyme for the catabolism of phenylacetic acid," *J. Biol. Chem.* 265(12):7084-7090 (1990).

Matthies and Schink, "Reciprocal Isomerization of Butyrate and Isobutyrate by the Strictly Anaerobic Bacterium Strain WoG13 and Methanogenic Isobutyrate Degradation by a Defined Triculture," *Appl. Environ. Microbiol.* 58(5):1435-1439 (1992).

McElwain et al., International Journal of Systematic Bacteriology, 38:417-423 (1988).

Metz et al., "Purification of a jojoba embryo fatty acyl-Coenzyme A reductase and expression of its cDNA in high erucic acid rapeseed," *Plant Phys.* 122:635-644 (2000).

Miallau et al., "Biosynthesis of isoprenoids: crystal structure of 4-diphosphocytidyl-2C-methyl-D-erythritol kinase," *Proc. Natl. Acad. Sci. U. S. A.* 100(16):9173-9178 (2003). (Epub Jul. 23, 2003). Miller et al., "First isolation of an isoprene synthase gene from poplar and successful expression of the gene in *Escherichia coli," Planta* 213(3):483-487 (2001).

Moon et al., "Biotechnological production of erythritol and its applications," *Appl. Microbiol. Biotechnol.* 86(4):1017-1025 (2010). (Epub Feb. 26, 2010).

Morris and Jinks-Robertson, "Nucleotide sequence of the LYS2 gene of *Saccharomyces cerevisiae*: homology to *Bacillus brevis* tyrocidine synthetase 1," *Gene* 98:141-145 (1991).

Mouttaki et al., "Cyclohexane Carboxylate and Benzoate Formation from Crotonate in *Syntrophus aciditrophicus*," *Appl. Environl. Microbiol.* 73(3):930-938 (2007).

Müh et al., "4-Hydroxybutyryl-CoA dehydratase from Clostridium aminobutyricum: characterization of FAD and iron-sulfur clusters involved in an overall non-redox reaction," *Biochemistry* 35:11710-11718 (1996).

Müh et al., "Mössbauer study of 4-hydroxybutyryl-CoA dehydratase probing the role of an iron-sulfur cluster in an overall non-redox reaction," *Eur. J. Biochem.* 248:380-384 (1997).

Muller et al., "Nucleotide exchange and excision technology (NExT) DNA shuffling; a robust method for DNA fragmentation and directed evolution," *Nucleic Acids Res.* 33:e117 (2005).

Musfeldt and Schönheit, "Novel type of ADP-forming acetyl Coenzyme A synthetase in *hyperthermophilic archaea*: heterologous expression and characterization of isoenzymes from the sulfate reducer *Archaeoglobus fulgidus* and the methanogen *Methanococcus jannaschii*," *J. Bacteriol*. 184(3):636-644 (2002).

OTHER PUBLICATIONS

Naggert et al., "Cloning, sequencing, and characterization of *Escherichia coli* thioesterase II," *J. Biol. Chem.* 266(17):11044-11050 (1991).

Nelson et al., "Evidence for lateral gene transfer between *Archaea* and bacteria from genome sequence of *Thermotoga maritima*," *Nature* 399(6734):323-329 (1999).

Ness et al., "Synthetic shuffling expands functional protein diversity by allowing amino acids to recombine independently," *Nat. Biotechnol.* 20:1251-1255 (2002).

Nogales et al., "Characterization of the last step of the aerobic phenylacetic acid degradation pathway," *Microbiology* 153(Pt 2):357-365 (2007).

Oh et al., "Increased erythritol production in fed-batch cultures of *Torula* sp. By controlling glucose concentration," *J. Ind. Microbiol. Biotechnol.* 26(4):248-252 (2001).

Ohgami et al., "Expression of acetoacetyl-CoA synthetase, a novel cytosolic ketone body-utilizing enzyme, in human brain," *Biochem. Pharmacol.* 65:989-994 (2003).

Okada et al, "Cyanobacterial non-mevalonate pathway: (E)-4-hydroxy-3-methylbut-2-enyl diphosphate synthase interacts with ferredoxin in *Thermosynechococcus elongatus* BP-1," *J. Biol. Chem.* 280(21):20672-20679 (2005). (Epub Mar. 25, 2005).

Olivera et al., "Molecular characterization of the phenylacetic acid catabolic pathway in *Pseudomonas putida* U: the phenylacetyl-CoA catabolon," *Proc. Natl. Acad. Sci. U.S.A.* 95(11):6419-6424 (1998). Ostermeier et al., "A Combinatorial approach to hybrid enzymes independent of DNA homology," *Nat. Biotechnol.* 17:1205-1209 (1999).

Ostermeier et al., "Combinatorial protein engineering by incremental truncation," *Proc. Natl. Acad. Sci. U.S.A.* 96:3562-3567 (1999).

Often and Quax, "Directed evolution: selecting today's biocatalysts," *Biomol. Eng.* 22:1-9 (2005).

Park and Lee, "Biosynthesis of poly(3-hydroxybutyrate-co-3-hydroxyalkanoates) by metabolically engineered *Escherichia coli* strains," *Appl. Biochem. Biotechnol.* 113-116:335-346 (2004).

Park and Lee, "Identification and characterization of a new enoyl Coenzyme A hydratase involved in biosynthesis of medium-chain-length polyhydroxyalkanoates in recombinant *Escherichia coli," J. Bacteriol.* 185(18):5391-5397 (2003).

Park and Lee, "New FadB homologous enzymes and their use in enhanced biosynthesis of medium-chain-length polyhydroxyalkanoates in FadB mutant *Escherichia coli," Biotechnol. Bioeng.* 86(6):681-686 (2004).

Peoples and Sinskey, "Fine structural analysis of the *Zoogloea ramigera* phbA-phbB locus encoding β-ketothiolase and acetoacetyl-CoA reductase: nucleotide sequence of phbB," *Mol. Microbiol.* 3:349-357 (1989).

Peretz and Burstein, "Amino acid sequence of alcohol dehydrogenase from the thermophilic bacterium *Thermoanaerobium brockii*," *Biochemistry* 28(16):6549-6555 (1989).

Perez et al., "Escherichia coli YqhD exhibits aldehyde reductase activity and protects from the harmful effect of lipid peroxidation-derived aldehydes," J. Biol. Chem. 283(12):7346-7353 (2008).

Pilloff et al., "The kinetic mechanism of phosphomevalonate kinase," *J. Biol. Chem.* 278(7):4510-4515 (2003). (Epub Nov. 6, 2002).

Ploux et al., "The NADPH-linked acetoacetyl-CoA reductase from *Zoogloea ramigera*, Characterization and mechanistic studies of the cloned enzyme over-produced in *Escherichia coli*," *Eur. J. Biochem.* 174:177-182 (1988).

Powlowski et al., "Purification and properties of the physically associated meta-cleavage pathway enzymes 4-hydroxy-2-ketovalerate aldolase and aldehyde dehydrogenase (acylating) from *Pseudomonas sp.* strain CF600," *J. Bacteriol.* 175(2):377-385 (1993).

Pritchard et al., "A general model of error-prone PCR," *J. Theor. Biol.* 234:497-509 (2005).

Rajpal et al., "A general method for greatly improving the affinity of antibodies by using combinatorial libraries," *Proc. Natl. Acad. Sci. U.S.A.* 102:8466-8471 (2005).

Rathinasabapathi, "Propionate, a source of β -alanine, is an inhibitor of β -alanine methylation in Limonium latifoilium Plunbaginaces," *J. Plant Physiol.* 159:671-674 (2002).

Reetz and Carballeira, "Iterative saturation mutagenesis (ISM) for rapid directed evolution of functional enzymes," *Nat. Protoc.* 2:891-903 (2007).

Reetz et al., "Directed Evolution of an Enantioselective Enzyme through Combinatorial Multiple-Cassette Mutagenesis," *Angew. Chem. Int. Ed. Engl.* 40:3589-3591 (2001).

Reetz et al., "Iterative saturation mutagenesis on the basis of B factors as a strategy for incresing protein thermostability," *Angew. Chem. Int. Ed.* 45:7745-7751 (2006).

Reidhaar-Olson and Sauer, "Combinatorial cassette mutagenesis as a probe of the informational content of protein sequences," *Science* 241:53-57 (1988).

Reidhaar-Olson et al., "Random mutagenesis of protein sequences using oligonucleotide cassettes," *Methods Enzymmol*. 208:564-586 (1991).

Reiser and Somerville, "Isolation of mutants of *Acinetobacter calcoaceticus* deficient in wax ester synthesis and complementation of one mutation with a gene encoding a fatty acyl Coenzyme A reductase," *J. Bacteriol.* 179(9):2969-2975 (1997).

Richard et al., "Structure and mechanism of 2-C-methyl-D-erythritol 2,4-cyclodiphosphate synthase. An enzyme in the mevalonate-independent isoprenoid biosynthetic pathway," *J. Biol. Chem.* 277(10):8667-8672 (2002) (Epub Jan. 10, 2002).

Richard et al., "Structure of 4-diphosphocytidyl-2-C-methylerythritol synthetase involved in mevalonate-independent isoprenoid biosynthesis," *Nat. Struct. Biol.* 8(7):641-648 (2001).

Riviere et al., "Acetyl:succinate CoA-transferase in procyclic *Trypanosoma brucei*. Gene identification and role in carbohydrate metabolism." *J. Biol. Chem.* 279:45337-45346 (2004).

Roberts et al, "The Role of Enoyl-CoA Hydratase in the Metabolism of Isoleucine by *Pseudomonas putida*," *Arch. Microbiol.* 117:99-108 (1978).

Robinson et al., "Studies on Rat Brain Acyl-Coenzyme A Hydrolase (Short Chain)," *Biochem. Biophys. Res. Commun.* 71(4):959-965 (1976).

Rodriguez-Concepción et al., "Genetic evidence of branching in the isoprenoid pathway for the production of isopentenyl diphosphate and dimethylallyl diphosphate in *Escherichia coli*," *FEBS Lett.* 473(3):328-332 (2000).

Sasaki et al., "Gene expression and characterization of isoprene synthase from *Populus alba*," *FEBS Lett*. 579(11):2514-2518 (2005). Sawada et al., "Key role for transketolase activity in erythritol production by *Trichosporonoides megachiliensis* SN-G42," *J. Biosci. Bioeng.* Nov. 2009;108(5):385-390 (2009). (Epub Jul. 29, 2009).

Scherf and Buckel, "Purification and properties of an iron-sulfur and FAD-containing 4-hydroxybutyryl-CoA dehadratase/vinylacetyl-CoA Δ^3 - Δ^2 -isomerase from *Clostridium aminobutricum*," *Eur. J. Biochem.* 215:421-429 (1993).

Scherf et al, "Succinate-ethanol fermentation in *clostridium kluyveri*: purification and characterisation of 4-hydroxybutyryl-CoA dehydratase/vinylacetyl-CoA Δ^3 - Δ^2 -isomerase," *Arch. Microbiol.* 161(3):239-245 (1994).

Schweiger and Buckel, "On the dehydration of (R)-lactate in the fermentation of alanine to propionat by *Clostridium propionicum*" *FEBS Lett.* 171:79-84 (1984).

Seemann et al., "Isoprenoid biosynthesis in chloroplasts via the methylerythritol phosphate pathway: the (E)-4-hydroxy-3-methylbut-2-enyl diphosphate synthase (GcpE) from *Arabidopsis thaliana* is a [4Fe-4S] protein," *J. Biol. Inorg. Chem.* 10(2):131-137 (2005). (Epub Jan. 14, 2005).

Selifonova et al., "Rapid evolution of novel traits in microorganisms," *Appl. Environ. Microbiol.* 67:3645-3649 (2001).

Selmer et al., "Propionate CoA-transferase from *Clostridium propionicum*. Cloning of gene identification of glutamate 324 at the active site," *Eur. J. Biochem.* 269:372-380 (2002).

Sen et al., "Developments in directed evolution for improving enzyme functins," *Appl. Biochem. Biotechnol.* 143:212-223 (2007).

OTHER PUBLICATIONS

Sgraja et al., "Characterization of *Aquifex aeolicus* 4-diphosphocytidyl-2C-methyl-d-erythritol kinase—ligand recognition in a template for antimicrobial drug discovery," *FEBS J.* 275(11):2779-2794 (2008). (Epub Apr. 16, 2008).

Shao et al., "Random-priming in vitro recombination: an effective tool for directed evolution," *Nucleic Acids. Res.* 26:681-683 (1998). Sharkey et al., "Evolution of the isoprene biosynthetic pathway in kudzu," *Plant Physiol.* 137(21:700-712(2005). (Epub Jan. 14, 2005). Shi et al., "Biosynthesis of isoprenoids: characterization of a functionally active recombinant 2-C-methyl-D-erythritol 4-phosphate cytidyltransferase (IspD) from *Mycobacterium tuberculosis* H37Rv," *J. Biochem. Mol. Biol.* 40(6):911-920 (2007).

Shimomura et al., "3-hydroxyisobutyryl-CoA hydrolase," *Methods Enzymol*. 324:229-240 (2000).

Shimomura et al., "Purification and partial characterization of 3-hydroxyisobutyryl-Coenzyme A hydrolase of rat liver," *J. Biol. Chem.* 269(19):14248-14253 (1994).

Sibilli et al., "Two regions of the bifunctional protein aspartokinase I-homoserine dehydrogenase I are connected by a short hinge," *J. Biol. Chem.* 256 (20):10228-10230 (1981).

Sieber et al., "Libraries of hybrid proteins from distantly related sequences," *Nat. Biotechnol.* 19:456-460 (2001).

Slater et al., "Multiple β-ketothiolases mediate poly(β-hydroxyalkanoate) copolymer synthesis in *Ralstonia eutropha*," *J. Bacteriol.* 180(8):1979-1987 (1998).

Söhling and Gottschalk, "Molecular analysis of the anaerobic succinate degradation pathway in *Clostridium kluyveri*," *J. Bacteriol*. 178:871-880 (1996).

Söhling and Gottschalk, "Purification and characterization of a Coenzyme-A-dependent succinate-semialdehyde dehydrogenase from *Clostridium kluyveri*," *Eur. J. Biochem.* 212:121-127 (1993).

Song et al., "Structure, function, and mechanism of the phenylacetate pathway hot dog-fold thioesterase Paal" *J. Biol. Chem.* 281(16):11028-11038 (2006).

Sperry et al., "Erythritol catabolism by *Brucella abortus*," *J. Bacteriol.* 121(2):619-630 (1975).

Stadtman, "The enzyme synthesis of β -alanyl Coenzyme A," *J. Plant Chem. Soc.* 77:5765-5766 (1955).

Starnes et al., "Threonine-sensitive aspartokinase-homoserine dehydrogenase complex, amino acid composition, molecular weight, and subunit composition of the complex," *Biochemistry* 11:677-687 (1973).

Steinbacher et al., "Structure of 2C-methyl-d-erythritol-2,4-cyclodiphosphate synthase involved in mevalonate-independent biosynthesis of isoprenoids," *J. Mol. Biol.* 316(1):79-88 (2002).

Steinbüchel and Schlegel, "NAD-linked L(+)-lactate dehydrogenase from the strict aerobe *alcaligenes eutrophus*. 2. Kinetic properties and inhibition by oxaloacetate," *Eur. J. Biochem*. 130(2):329-334 (1983).

Stemmer, "DNA shuffling by random fragmentation and reassembly: in vitro recombination for molecular evolution," *Proc. Natl. Acad. Sci. U.S.A.* 91:10747-10751 (1994).

Stemmer, "Rapid evolution of a protein in vitro by DNA shuffling," *Nature* 370:389-391 (1994).

Stols et al., "New vectors for co-expression of proteins: Structure of *Bacillus subtilis* ScoAB obtained by High-throughput protocols," *Protein Expr. Purif.* 53:396-403 (2007).

Strauss and Fuchs, "Enzymes of a novel autotrophic CO2 fixation pathway in the phototrophic bacterium *Chloroflexus aurantiacus*, the 3-hydroxypropionate cycle," *Eur. J. Biochem.* 215:633-643 (1993). Suda et al., "Purification and properties of α-ketoadipate reductase, a newly discovered enzyme from human placenta," *Arch. Biochem. Biophys.* 176(2):610-620 (1976).

Suda et al., "Subcellular localization and tissue distribution of α -ketoadipate reduction and oxidation in the rat," *Biochem. Biophys. Res. Commun.* 77(2):586-591 (1977).

Sulzenbacher et al., "Crystal structure of *E.coli* alcohol dehydrogenase YqhD: evidence of a covalently modified NADP Coenzyme," *J. Mol. Biol.* 342(2):489-502 (2004).

Suzuki et al., "GriC and GriD Constitute a carboxylic acid reductase involved in grixazone biosynthesis in *streptomyces griseus*," *J. Antibiot.* 60(6):380-387 (2007).

Takahashi and Yamada, "Metabolic pathways for cytoxic and end product formation from glutamate- and aspartate-containing peptides by *Porphyromonas gingivalis*," *J. Bacteriol*. 182:4704-4710 (2000).

Tani et al., "Thermostable NADP+-dependent medium-chain alcohol dehydrogenase from *Acinetobacter* sp. strain M-1: purification and characterization and gene expression in *Escherichia coli*," *Appl. Environ. Microbiol.* 66(12):5231-5235 (2000).

Thauer, "Microbiology. A Fifth Pathway of Carbon Fixation," Science 318:1732-1733 (2007).

Toth et al., "Molecular cloning and expression of the cDNAs encoding human and yeast mevalonate pyrophosphate decarboxylase," *J. Biol. Chem.* 271(14):7895-7898 (1996).

Toth et al., "The ald Gene, Encoding a Coenzyme A-Acylating Aldehyde Dehydrogenase, Distinguishes *Clostridium beijerinckii* and Two Other Solvent-Producing Clostridia from *Clostridium acetobutylicum*," *App. Environ. Microbiol.* 65(11):4973-4980 (1999).

Tsay and Robinson, "Cloning and characterization of ERG8, an essential gene of *Saccharomyces cerevisiae* that encodes phosphomevalonate kinase," *Mol. Cell Biol.* 11(2):620-631 (1991). Vamecq et al., "The microsomal dicarboxylyl-CoA synthetase," *Biochem. J.* 230(3):683-693 (1985).

van der Voorhorst et al., "Genetic and biochemcial characterization of a short-chain alcohol dehydrogenase from the hyperthermophilic archaeon *Pyrococcus furiosus,*" *Eur. J. Biochem.* 268:3062-3068 (2001).

van Grinsven et al., "Acetate: succinate CoA-transferase in the hydrogenosomes of *Trichomonas vaginalis*: identification and characterization," *J. Biol. Chem.* 283:1411-1418 (2008).

Vanderwinkel et al., "Growth of *Escherichia coli* on fatty acids: requirement for Coenzyme A transferase activity," *Biochem. Biophys. Res. Commun.* 33(6):902-908 (1968).

Veiga-da-Cunha et al., "Pathway and regulation of erythritol formation in Leuconostoc oenos," *J. Bacteriol.* 175(13):3941-3948 (1993). Venkitasubramanian et al. in *Biocatalysis in the Pharmaceutical and Biotechnology Industires*, ed. R.N. Patel, Chapter 15, pp. 425-440, CRC Press LLC, Boca Raton, FL. 2007.

Venkitasubramanian et al., "Reduction of Carboxylic Acids by Nocardia Aldehyde Oxidoreductase Requires a Phosphopantetheinylated Enzyme," *J. Biol. Chem.* 282(1):478-485 (2007).

Volkov et al., "Random chimeragenesis by heteroduplex recombination," *Methods Enzymol.* 328:456-463.

Volkov et al., "Recombination and chimeragenesis by in vitro heteroduplex formation and in vivo repair," *Nucleic Acids Res.* 27:e18 (1999).

Wada et al., "Crystal structure of 4-(cytidine 5'-diphospho)-2-C-methyl-D-erythritol kinase, an enzyme in the non-mevalonate pathway of isoprenoid synthesis," *J. Biol. Chem.* 278(32):30022-30027 (2003). (Epub May 27, 2003).

Wakil et al., "Studies on the fatty acid oxidizing system of animal tissues. VI. β-Hydroxyacyl Coenzyme A dehydrogenase," *J. Biol. Chem.* 207(2):631-638 (1954).

Walter et al., "Molecular characterization of two *Clostridium acetobutylicum* ATCC 824 butanol dehydrogenase isozyme genes," *J. Bacteriol.* 174(22):7149-7158 (1992).

Wang et al, "Molecular cloning and functional identification of a novel phenylacetyl-CoA ligase gene from *Penicillium chrysogenum*," *Biochem. Biopyhs. Res. Commun.* 360(2):453-458 (2007)

Westin et al., "The identification of a succinyl-CoA thioesterase suggests a novel pathway for succinate production in peroxisomes," *J. Biol. Chem.* 280(46):38125-38132 (2005).

Wilding et al., "Identification, evolution, and essentiality of the mevalonate pathway for isopentenyl diphosphate biosynthesis in gram-positive cocci," *J. Bacteriol.* 182(15):4319-4327 (2000).

Winzer et al., "Differential regulation of two thiolase genes from *Clostridium acetobutylicum* DSM 792," *J. Mol. Microbiol. Biotechnol.* 2(4):531-541 (2000).

OTHER PUBLICATIONS

Wolff and Kenealy, "Purification and characterization of the oxygensensitive 4-hydroxybutanoate dehydrogenase from *Clostridium kluyveri*," *Protein Expr. Purif.* 6:206-212 (1995).

Wolff et al., "Isoprenoid biosynthesis via the methylerythritol phosphate pathway: the (E)-4-hydroxy-3-methylbut-2-enyl diphosphate reductase (LytB/IspH) from *Escherichia coli* is a [4Fe-4S] protein," *FEBS Lett.* 541(1-3):115-120 (2003).

Wong et al., "Sequence saturation mutagenesis (SeSaM): a novel method for directed evolution," *Nucleic Acids. Res.* 32:e26 (2004). Wong et al., "Sequence saturation mutagenesis with tunable mutation frequencies," *Anal. Biochem.* 341:187-189 (2005).

Wong et al., "Transversion-enriched sequence saturation mutagenesis (SeSaM-Tv+): a random mutagenesis method with consecutive nucleotide exchanges that complements the bias of error-prone PCR," *Biotechnol. J.* 3:74-82 (2008).

Yajima et al., "Structure of 1-deoxy-D-xylulose 5-phosphate reductoisomerase in a quaternary complex with a magnesium ion, NADPH and the antimalarial drug fosmidomycin," *Acta Crystallogr*:

Sect. F Struct. Biol. Cryst. Commun. 63(Pt 6):466-470 (2007). (Epub May 31, 2007).

Yamashita et al., "Type 2 isopentenyl diphosphate isomerase from a thermoacidophilic archaeon Sulfolobus shibatae," *Eur. J. Biochem.* 2271(6):1087-1093 (2004).

Youngleson et al., "Homology between hydroxybutyryl and hydroxyacyl Coenzyme A dehydrogenase enzymes from *Clostridium acetobutylicum* fermentation and vertebrate fatty acid β-oxidation pathways," *J. Bacteriol.* 171(12):6800-6807 (1989).

Zeiher and Randall, "Identification and characterization of Mitochondrial Acetyl-Coenzyme A Hydrolase from *Pisum sativum* L. Seedlings," *Plant. Physiol.* 94:20-27 (1990).

Zepeck et al., "Biosynthesis of isoprenoids. purification and properties of IspG protein from *Escherichia coli*," *J. Org. Chem.* 70(23):9168-9174 (2005).

Zhao et al., "Molecular evolution by staggered extension process (StEP) in vitro recombination," *Nat. Biotechnol.* 16:258-261 (1998). Zhuang, et al., "The YbgC protein encoded by the ybgC gene of the tol-pal gene cluster of *Haemophilus* influenzae catalyzes acyl-Coenzyme A thioester hydrolysis," *FEBS Lett.* 516(1-3):161-163 (2002).

* cited by examiner

FIG. 6

FIG. 7

FIG. 8

FIG. 10A

FIG. 11A

ATGGCAGTGGATTCACCGGATGAGCGGCTACAGCGCCGCATTGCACAGTTGTTTGCAGAAGATG AGCAGGTCAAGGCCGCACGTCCGCTCGAAGCGGTGAGCGCGCGGTGAGCGCGCCCGGTATGCG GCTGGCGCAGATCGCCGCCACTGTTATGGCGGGTTACGCCGACCGCCCGGCCGCCGGGCAGCGT GCGTTCGAACTGAACACCGACGACGCGACGGGCCGCACCTCGCTGCGGTTACTTCCCCGATTCG AGACCATCACCTATCGCGAACTGTGGCAGCGAGTCGGCGAGGTTGCCGCGGCCTGGCATCATGA TCCCGAGAACCCCTTGCGCGCAGGTGATTTCGTCGCCCTGCTCGGCTTCACCAGCATCGACTAC GCCACCCTCGACCTGGCCGATATCCACCTCGGCGCGCGTTACCGTGCCGTTGCAGGCCAGCGCGG CGGTGTCCCAGCTGATCGCTATCCTCACCGAGACTTCGCCGCGGCTGCTCGCCTCGACCCCGGA GCACCTCGATGCGGCGGTCGAGTGCCTACTCGCGGGCACCACACCGGAACGACTGGTGGTCTTC GGCCGCGCCACTGTTCGTTCCCGACACCGACGACGACCCGCTGGCCCTGCTGATCTACACCTCC GGCAGCACCGGAACGCCGAAGGGCGCGATGTACACCAATCGGTTGGCCGCCACGATGTGGCAGG GGAACTCGATGCTGCAGGGGAACTCGCAACGGGTCGGGATCAATCTCAACTACATGCCGATGAG GCCAAGAGCGACATGTCGACACTGTTCGAAGACATCGGCTTGGTACGTCCCACCGAGATCTTCT GGCGGGCGCCGACCTGGACACGCTCGATCGGGAAGTGAAAGCCGACCTCCGGCAGAACTACCTC GGTGGGCGCTTCCTGGTGGCGGTCGTCGGCAGCGCCGCCGCTGGCCGCGGAGATGAAGACGTTCA GCTGCTCGACAACCAGATCCAGCGGCCGCCGGTGCTCGATTACAAGCTCGTCGACGTGCCCGAA CTGGGTTACTTCCGCACCGACCGGCCGCATCCGCGCGGTGAGCTGTTGTTGAAGGCGGAGACCA CGATTCCGGGCTACTACAAGCGGCCCGAGGTCACCGCGGAGATCTTCGACGAGGACGGCTTCTA CAAGACCGGCGATATCGTGGCCGAGCTCGAGCACGATCGGCTGGTCTATGTCGACCGTCGCAAC AATGTGCTCAAACTGTCGCAGGGCGAGTTCGTGACCGTCGCCCATCTCGAGGCCGTGTTCGCCA GCAGCCGCTGATCCGGCAGATCTTCATCTACGGCAGCGCAACGTTCCTATCTGCTCGCGGT GATCGTCCCCACCGACGACGCGCTGCGCGGCCGCGACACCGCCACCTTGAAATCGGCACTGGCC GAATCGATTCAGCGCATCGCCAAGGACGCGAACCTGCAGCCCTACGAGATTCCGCGCGATTTCC TGATCGAGACCGAGCCGTTCACCATCGCCAACGGACTGCTCTCCGGCATCGCGAAGCTGCTGCG CCCCAATCTGAAGGAACGCTACGGCGCTCAGCTGGAGCAGATGTACACCGATCTCGCGACAGGC CAGGCCGATGAGCTGCTCGCCCTGCGCCGCGAAGCCGCCGACCTGCCGGTGCTCGAAACCGTCA GCCGGGCAGCGAAAGCGATGCTCGGCGTCGCCTCCGCCGATATGCGTCCCGACGCGCACTTCAC CGACCTGGGCGGCGATTCCCTTTCCGCGCTGTCGTTCTCGAACCTGCTGCACGAGATCTTCGGG GTCGAGGTGCCGGTGGGTGTCGTCAGCCCGGCGAACGAGCTGCGCGATCTGGCGAATTACA TTGAGGCGGAACGCAACTCGGGCGCGAAGCGTCCCACCTTCACCTCGGTGCACGGCGGCGGTTC CGAGATCCGCGCCGCCGATCTGACCCTCGACAAGTTCATCGATGCCCGCACCCTGGCCGCCCC GACAGCATTCCGCACGCGCCGGTGCCAGCGCAGACGGTGCTGCTGACCGGCGCGAACGGCTACC TCGGCCGGTTCCTGTGCCTGGAATGGCTGGAGCGGCTGGACAAGACGGGTGGCACGCTGATCTG

FIG. 12A

CGTCGTGCGCGGTAGTGACGCGGCCGCGGCCCGTAAACGGCTGGACTCGGCGTTCGACAGCGGC GATCCCGGCCTGCTCGAGCACTACCAGCAACTGGCCGCACGGACCCTGGAAGTCCTCGCCGGTG ATATCGGCGACCCGAATCTCGGTCTGGACGACGCGACTTGGCAGCGGTTGGCCGAAACCGTCGA CCTGATCGTCCATCCCGCCGCGTTGGTCAACCACGTCCTTCCCTACACCCAGCTGTTCGGCCCC ACCTGTCGACCGTCGGAGTGGCCGACCAGGTCGACCCGGCGGAGTATCAGGAGGACAGCGACGT CCGCGAGATGAGCGCGTGCGCGTCGTGCGCGAGAGTTACGCCAACGGCTACGGCAACAGCAAG TGGGCGGGGGAGGTCCTGCTGCGCGAAGCACACGATCTGTGTGGCTTGCCGGTCGCGGTGTTCC GTTCGGACATGATCCTGGCGCACAGCCGGTACGCGGGTCAGCTCAACGTCCAGGACGTGTTCAC CCGGCTGATCCTCAGCCTGGTCGCCACCGGCATCGCGCCGTACTCGTTCTACCGAACCGACGCG GACGGCAACCGGCAGCGGCCCACTATGACGGCTTGCCGGCGGACTTCACGGCGGCGGCGATCA CCGCGCTCGGCATCCAAGCCACCGAAGGCTTCCGGACCTACGACGTGCTCAATCCGTACGACGA TGGCATCTCCCTCGATGAATTCGTCGACTGGCTCGTCGAATCCGGCCACCCGATCCAGCGCATC ACCGACTACAGCGACTGGTTCCACCGTTTCGAGACGGCGATCCGCGCGCTGCCGGAAAAGCAAC GCCAGGCCTCGGTGCTGCCGTTGCTGGACGCCTACCGCAACCCCTGCCCGGCGGTCCGCGGCGC GATACTCCCGGCCAAGGAGTTCCAAGCGGCGGTGCAAACAGCCAAAATCGGTCCGGAACAGGAC ATCCCGCATTTGTCCGCGCCACTGATCGATAAGTACGTCAGCGATCTGGAACTGCTTCAGCTGC TCTAA

FIG. 12A cont.

mavdspderlgrriaglfaedegykaarpleavsaavsapgmrlagiaatvmagyadrpaaggr afeIntddatgrtsIrllprfetityrelwgrvgevaaawhhdpenplragdfvallgftsidy atldladihlgavtvplgasaavsgliailtetsprllastpehldaavecllagttperlvvf dyhpedddqraafesarrrladagslvivetldavrarqrdlpaaplfvpdtdddplalliytsqstqtpkqamytnrlaatmwqqnsmlqqnsqrvqinlnympmshiagrislfqvlarqqtayfa aksdmstlfediglvrpteiffvprvcdmvfgrygseldrrsvagadldtldrevkadlrgnyl qqrflvavvqsaplaaemktfmesvldlplhdqyqsteaqasvlldnqiqrppvldyklvdvpe lgyfrtdrphprgelllkaettipgyykrpevtaeifdedgfyktgdivaelehdrlvyvdrrn nvlklsqqefvtvahleav fassplirqifiy qssersyllaviv ptd dalr qrdtatlksalar and the same statement of the same stesiqriakdanlqpyeiprdflietepftiangllsgiakllrpnlkerygaqleqmytdlatg qadellalrreaadlpvletvsraakamlgvasadmrpdahftdlggdslsalsfsnllheifgvevpvqvvvspanelrdlanyieaernsgakrptftsvhqqqseiraadltldkfidartlaaa ${\sf dsiphapvpaqtvlltgangylgrflclewlerldktggtlicvvrgsdaaaarkrldsafdsg}$ dpqllehyqqlaartlevlaqdiqdpnlqlddatwqrlaetvdlivhpaalvnhvlpytqlfqpnvvqtaeivrlaitarrkpvtylstvgvadqvdpaeyqedsdvremsavrvvresyangygnsk wag evll reahdle glpvav frsd mil a hsr yag qln v q dv ftr lil slvat giap ys fyrtd a strong frankfir for the first formula of the firsdgnrqrahydqlpadftaaaitalqiqategfrtydvlnpyddqisldefvdwlvesghpiqri tdysdwfhrfetairalpekgrgasvlplldayrnpcpavrgailpakefgaavgtakigpegd iphlsaplidkyvsdlellqll*

FIG. 12B

ATGATTGAAACCATTCTGCCTGCAGGCGTTGAAAAGCGCAGAACTGCTGGAATATCCGGAAGATC
TGAAAGCACATCCGGCAGAAGAACATCTGATTGCCAAAAAGCGTTGAAAAAACGTCGTCGTGATTT
TATTGGTGCACGTCATTGTGCACGTCTGGCACTGGCAGAACTGGGTGAACCTCCGGTTGCAATT
GGTAAAGGTGAACGTGGTGCACCGATTTGGCCTCGTGGTGTTGTTGGTAGCCTGACCCATTGTG
ATGGTTATCGTGCAGCAGCAGTTGCACATAAAAATGCGCTTTCGCAGCATTGGTATTGATGCAGA
ACCGCATGCAACCCTGCCGGAAGGTGTTCTGGATAGCGTTAGCCTGCCGCCGGAACGTGAATGG
CTGAAAACCACCGATAGCGCACTGCATCTGGATCGTCTGCTGTTTTTGTGCAAAAAGAAGCCACCT
ATAAAGCCTGGTGGCCGCTGACAGCACGTTGGCTGGGTTTTGAAGAAGCCCATATTACCTTTGA
AATTGAAGATGGTAGCGCAGATAGCGGTAATGGCACCTTTCATAGCGAACTGCTGGTTCCGGGT
CAGACCAATGATGGTGGTACACCGCTGCTGAGCTTTGATGGTCGTTGCCTGATTGCAGATGGTT
TTATTCTGACCGCAATTGCCTATGCCTAA

FIG. 13A

mietilpagvesaelleypedlkahpaeehliaksvekrrrdfigarhcarlalaelgeppvai gkgergapiwprgvvgslthcdgyraaavahkmrfrsigidaephatlpegvldsvslpperew lkttdsalhldrllfcakeatykawwpltarwlgfeeahitfeiedgsadsgngtfhsellvpg qtndggtpllsfdgrwliadgfiltaiaya*

FIG. 13B

at gaccagcg at gttcaccgacgccaccagacggcgtcaccgaaaccgcactcgacgacgacgagcagtcgacccgccgcatcgccgagctgtacgccaccgatcccgaqttcgccgccgccgcaccgttgcccgccgtqqtcgacgcgcacaaac ccgggctgcggctggcagagatcctgcagaccctgttcaccggctacggtgaccgcccggcgctgggataccgcgcccgtgaactggccaccgacgagggcggcaccgtgacgcgtctgctgccgcggttcgacaccctcacctacgccca agtatagtegegeatacaagegategeegegacetgegeeacaacttegegeageegatetacceeggegaegeeg tcgcgacqatcqqtttcgcgaqtcccgattacctgacgctggatctcgtatqcgcctacctgqqcctcgtqaqtqttccgctgcagcacaacgcaccggtcagccggctcgcccgatcctggccgaggtcgaaccgcggatcctcaccgtgag ${\tt cgccgaatacctcgacctcgcaqtcgaatccqtgcqgacqtcaactcgqtqtcgcaqctcqtqtqttcqaccatc}$ acccegaggtcgacgaccaccgcgacgcactggcccgcgcgcgtgaacaactcgccggcaagggcatcgccgtcaccaccet qq acq cq at cq ccq acq aqq cq ccqqq ctq ccqq accq at cta caccq ccq accat qat caqcq cctcacqatqatectqtacaccteqqqttecaccqqcqcacccaaqqqtqcqatqtacaccqagqcqatqqtqqcqcqc tgtggaccatgtcgttcatcacgggtgaccccacgccggtcatcaacgtcaacttcatgccgctcaaccacctgggcaggcqcatccccatttccaccqccqtqcaqaacqqtqqaaccaqttacttcqtaccqqaatccqacatqtccacqct attogaggatotogogotgatgogocogacotoggoctgattocgogotogocgacatgototacoagoaco acctege caecy tegaccy etgg teacy caggacy accquate gaccy ecgagaay cagge caggacy acct quantum for the compact of the compact occtcgacatcaccctgggcgcacacatcgtcgacggctacgggctcaccgagaccggcgcgtgacacgcgacggtg tgatcqtqcqqccaccqqtqatcqactacaaqctqatcqacqttcccqaactcqqctacttcaqcaccqacaaqccctaccegcqtqqcqaactqctqqtcaqqtcqcaacqctqactcccqqqtactacaaqcqccccqaqqtcaccqcqaqcgtcttcgaccgggacggctactaccacaccggcgacgtcatggccgagaccgcacccgaccacctggtgtacgtgg accategeaacaacatecteaaactegegeaggegaatteatagegegategeeaacetggaggegatatteteegge gcggcgctggtgcgccagatcttcgtgtacqqcaacagcgaqcgcagtttccttctggccgtggtggtcccgacqcc ccgaactgcaatcctacgaqqtqccqqccqatttcatcqtcqaqaccgaqccqttcaqcqccaacqqqctqctqtcqqqtqtcqqaaactqctqcqqcccaacctcaaaqaccqctacqqqcaqcqcctqqaqcaqatqtacqccqatatcgcggccacgcaggccaaccagttgcgcgaactgcggcgcggcgccacacaaccggtgatcgacaccctcaccc aggeogetgecacgatecteggeaccgggagcgaggtggeatccgaegeceactteaccgaectgggegggattecctqtcqqcqctqacactttcqaacctqctqaqcqatttcttcqqtttcqaaqttcccqtcqqcaccatcqtqaacccggccaccaacctcgcccaactcgcccagcacatcgaggcgcagcgcaccgcgggtgaccgcaggccgagtttcacca ccgtgcacggcgcgacgccaccgagatccqqqcqaqtqaqctgaccctggacaagttcatcqacqccgaaacqctc cgagccgcaccgggtctgcccaaggtcaccaccgagccacqgacggtqttqctctcgggcgccaacggctqqctggq ccgqttcctcacqttqcaqtqqctqqaacqcctqqcacctqtcqqcqcaccctcatcacqatcqtqcqqqqccqcq acgaeqccqcqqcccqcqcctqacccaqqcctacqacaccqatcccqaqttqtcccqccqcttcqccqaqctqgccgaccgccacctgcgggtggtcgccggtgacatcggcgacccgaatctggcctcacacccgagatctggcaccg getegeegaggtegacetggtggtgcatecggcagetggtcaaccacgtgeteccetaccggcagetgttcg gccceaacgtcgtgggcacggccgaggtgatcaagctggccctcaccgaacggatcaagcccgtcacgtacctgtcc accgtgtcggtggccatggggatccccgacttcgaggaggacggcgacatccggaccgtgagcccggtgcgcccgct ${\tt cgacggcggatacgccaacggctacggcaacagcaagtgggccggcgaggtgctgctgctgcgggaggcccacgatctgt}$ gcgggctgcccgtggcgacgttccgctcggacatgatcctggcgcatccgcgctaccgcggtcaggtcaacgtgcca

FIG. 14A

gacatgttcacgcgactcctgttgagcctcttgatcaccggcgtcgcgccgcggtcgttctacatcggagacggtga gcgcccgcgggcgcactaccccggcctgacggtcgatttcgtggccgaggcggtcacgacgctcggcgcagcagc gcgagggatacgtgtcctacgacggtgatgaacccgcacgacgacgggatctccctggatgttcgtggactggctg atccgggggggccatccgatcgaccggtcgactacgacgactacgacgggtgggcgtcggttcgagaccgcgttgaccgc gcttcccgagaggcgccaccggagaccgtactgcgctgctgcaccgcgttccgcgctccgcaggcaccgttgaccgc gcgcacccgaacccacggaggtgttccacgccgcgtgcgcaccgcgaaggtgggcccgggagacatcccgcacctc gacgaggcgctgatcgacaagtacatacgcgatctgcgtgagttcggtctgatctaa

FIG. 14A Cont.

MTSDVHDATDGVTETALDDEQSTRRIAELYATDPEFAAAAPLPAVVDAAHKPGLRLAEILQTLFTGYGDRPALGYRA RELATDEGGRTVTRLLPRFDTLTYAQVWSRVQAVAAALRHNFAQPIYPGDAVATIGFASPDYLTLDLVCAYLGLVSV PLQHNAPVSRLAPILAEVEPRILTVSAEYLDLAVESVRDVNSVSQLVVFDHHPEVDDHRDALARAREQLAGKGIAVT TLDAIADEGAGLPAEPIYTADHDQRLAMILYTSGSTGAPKGAMYTEAMVARLWTMSFITGDPTPVINVNFMPLNHLG GRIPISTAVQNGGTSYFVPESDMSTLFEDLALVRPTELGLVPRVADMLYQHHLATVDRLVTQGADELTAEKQAGAEL REQVLGGRVITGFVSTAPLAAEMRAFLDITLGAHIVDGYGLTETGAVTRDGVIVRPPVIDYKLIDVPELGYFSTDKP YPRGELLVRSQTLTPGYYKRPEVTASVFDRDGYYHTGDVMAETAPDHLVYVDRRNNVLKLAQGEFVAVANLEAVFSG AALVRQIFVYGNSERSFLLAVVVPTPEALEQYDPAALKAALADSLQRTARDAELQSYEVPADFIVETEPFSAANGLL SGVGKLLRPNLKDRYGQRLEQMYADIAATQANQLRELRRAAATQPVIDTLTQAAATILGTGSEVASDAHFTDLGGDS LSALTLSNLLSDFFGFEVPVGTIVNPATNLAQLAQHIEAQRTAGDRRPSFTTVHGADATEIRASELTLDKFIDAETL RAAPGLPKYTTEPRTVLLSGANGWLGRFLTLQWLERLAPVGGTLITIVRGRDDAAARARLTQAYDTDPELSRRFAEL ADRHLRVVAGDIGDPNLGLTPEIWHRLAAEVDLVVHPAALVNHVLPYRQLFGPNVVGTAEVIKLALTERIKPVTYLS TVSVAMGIPDFEEDGDIRTVSPVRPLDGGYANGYGNSKWAGEVLLREAHDLCGLPVATFRSDMILAHPRYRGQVNVP DMFTRLLLSLLITGVAPRSFYIGDGERPRAHYPGLTVDFVAEAVTTLGAQQREGYVSYDVMNPHDDGISLDVFVDWL IRAGHPIDRVDDYDDWVRRFETALTALPEKRRAQTVLPLLHAFRAPQAPLRGAPEPTEVFHAAVRTAKVGPGDIPHL DEAL IDKY IRDLREFGLI

FIG. 14B

 ${f atgtcgactgccacccatgacgaacgactcgaccgtcgcgtccacgaactcatcgccaccgacccgcaattcgccgc}$ ${\sf cgcccaacccgacccgcgatcaccgcccctcgaacagcccgggctgcggctgccgcagatcatccgcaccgtgc}$ tcqacqqctacqccqaccqqccqqcqcqqqqacaqcqcqtqqtqqaqttcqtcacqqacqccaaqaccqqqcqcacq tcggcgcagctgctcccccgcttcgagaccatcacgtacagcgaagtagcgcagcgtgtttcggcgctgggccgcgc $\verb|cctg| tecgacgacgggtgeaccccggcgaccgggtgtgcgtgcttcaacagcgtcgactacgccaccatcg|$ acatggcgctgggcgcatcggcgccqtctcggtgccqctqcaqaccagcggcaatcagctcgctgcagccgatc gtggccgagaccgagcccaccctgatcgcgtccagcgtgaaccagctgtccgacgcggtgcagctgatcaccggcgc cgagcaggcqccacccggctqqtqtttcqactaccacccgcagqtcqacqaccaqcgcqaqqccqtccaqqacq ${\tt ccgcggcgcgctgtccagcaccggcgtggccgtccagacgctggccgagctgctggagcgcgcgagcaaggacctgccc}$ gccgtcgcggagccgccgccgacgaggactcgctggccctgctgatctacacctccgggtccaccggcgccccaa gggcgcgatgtacccacagagcaacgtcggcaagatgtggcgccgcggcagcaagaactggttcggcgagagcgccg cgtcgatcaccctgaacttcatgccgatgagccacgtgatgggccgaagcatcctctacggcacgctgggcaacggc caact t cgtcccgcggatctgggagacgctgtacggcgaattccagcgtcaggtcgagcggcgctctccgaggccgaggacgccggcgaacgtcgcgccgtcgaggccgaggtgctggccgagcagcagcagtacctgctgggcggcggttc accttcqcqatqacqqqctcqqcqcccatctcqccqqaqctqcqcaactqqqtcqaqtcqctqctcqaaatqcacctgatggacggctacggctccaccgaggccggaatggtgttgttcgacggggagattcagcgccgccggtgatcgact accgagaacatqttcccgggctactacaaqcgggccgaaaccaccgcgggcqtcttcgacgaggacggctactaccg caccagegacqtqttcqccqagatcqccccggaccgctggtctacgtcgaccgccgcaacaacgtgctcaagctgg cg cagggcg a attcg tcacgctggccaagctggaggcggtgttcggcaacagcccgctgatccgccagatctacgtcgcgacttcatcatcaagaccaccccqttcagcctggaaaacqqtctqctqaccqqqatccqqaaqctqqcqtqqccq aaactgaagcagcactacgqqqaacqqctqqaqcaqatqtacqccqacctqqccqqacaqqccaacqaqctqqc $\verb|ctgctgcgcgagatcttcgacgtcgacgtgccggtaggcgtgatcgtcagcccggccaacgacctggcggccatcgc|\\$ gagetaeategaggeegageggeaggeageagegeegttegeeteggtgeaeggeegggaegegaeegtgg tgcgcgccgccgacctgacgctggacaagttcctcgacgccgaqacgctqqccqccgcacctgcccaagccg gccaccgaggtgcgcaccgtgctgaccggcgccaccggcttcctgggccgctacctggccctggaatggctgga geggatggaeatggtggaeggeaaggteategeeetggteegggeeegeteegaegaggaggeaegeeeqaetqq acaagaccttcgacagcgacaccgaaactgctcgcgactaccagcagctggccgccgatcacctggaggtcatc gccggcgacaagggcgaggccaatctgggcctgggccaagacgtttggcaacgactggccgacacggtcgacgtgat cqtcqaccccqccqcqctqqtcaaccacqtqttqccqtacaqcqaqctqttcqqqcccaacqccctqqqcaccqcqq agctgatccggctggcgctgacgtccaagcagaagccgtacacctacgtgtccaccatcggcgtgggcgaccagatccagctatagcaacaqcaaqtaaacaqcaaqtactactactacqcaaqqcaccactatacqqqctacccatcacqq tgtteegetgegacatgateetggeegacaccacgtatgeegggeageteaacctgeeggacatgtteaeeeggetg

FIG. 15A

FIG. 15A Cont.

MSTATHDERLDRRVHELIATDPQFAAAQPDPAITAALEQPGLRLPQIIRTVLDGYADRPALGQRVVEFVTDAKTGRT SAQLLPRFETITYSEVAQRVSALGRALSDDAVHPGDRVCVLGFNSVDYATIDMALGAIGAVSVPLQTSAAISSLQPI VAETEPTLIASSVNQLSDAVQLITGAEQAPTRLVVFDYHPQVDDQREAVQDAAARLSSTGVAVQTLAELLERGKDLP AVAEPPADEDSLALLIYTSGSTGAPKGAMYPQSNVGKMWRRGSKNWFGESAASITLNFMPMSHVMGRSILYGTLGNG GTAYFAARSDLSTLLEDLELVRPTELNFVPRIWETLYGEFQRQVERRLSEAGDAGERRAVEAEVLAEQRQYLLGGRF TFAMTGSAPISPELRNWVESLLEMHLMDGYGSTEAGMVLFDGEIQRPPVIDYKLVDVPDLGYFSTDRPHPRGELLLR TENMFPGYYKRAETTAGVFDEDGYYRTGDVFAEIAPDRLVYVDRRNNVLKLAQGEFVTLAKLEAVFGNSPLIRQIYV YGNSAQPYLLAVVVPTEEALASGDPETLKPKIADSLQQVAKEAGLQSYEVPRDFIIETTPFSLENGLLTGIRKLAWP KLKQHYGERLEQMYADLAAGQANELAELRRNGAQAPVLQTVSRAAGAMLGSAASDLSPDAHFTDLGGDSLSALTFGN LLREIFDVDVPVGVIVSPANDLAAIASYIEAERQGSKRPTFASVHGRDATVVRAADLTLDKFLDAETLAAAPNLPKP ATEVRTVLLTGATGFLGRYLALEWLERMDMYDGKVIALVRARSDEEARARLDKTFDSGDPKLLAHYQQLAADHLEVI AGDKGEANLGLGQDVWQRLADTVDVIVDPAALVNHVLPYSELFGPNALGTAELIRLALTSKQKPYTYVSTIGVGDQI EPGKFVENADIROMSATRAINDSYANGYGNSKWAGEVLLREAHDLCGLPVAVFRCDMILADTTYAGQLNLPDMFTRL MLSLVATGIAPGSFYELDADGNRQRAHYDGLPVEFIAAAISTLGSQITDSDTGFQTYHVMNPYDDGVGLDEYVDWLV DAGYSIERIADYSEWLRRFETSLRALPDRQRQYSLLPLLHNYRTPEKPINGSIAPTDVFRAAVQEAKIGPDKDIPHV SPPVIVKYITDLOLLGLL

FIG. 15B

at g tegeca at caege g t g a a g a g e g e c g e a te cag g a c e t e t a e g e ca a e g a e c e g e a g e t e g e c g e a te caege e ${\tt cgccaaacccgccacggcgatcaccgcagcaatcgagcggccgggtctaccgctaccccagatcatcgagaccgtca}$ tgaccggatacgccgatcggcctctcgctcagcgctcqqtcqaattcgtgaccgaccgccaccggccacacccacgctqcqactqctcccccacttcqaaaccatcaqctacqqcqaqctttqqqaccqcatcaqcqccactqqccqacqt $\tt gctcaqcaccqaaccqqacqqcqaccqqqtctqcttqttqqqcttcaaccqcqtcqactacqccacqa$ tcgacatgactttggcgcggctgggcggtggccgtaccactgcagaccagcgcggcgataacccagctgcagccgatcqtcqccqaqacccaccatqatcqcqqccaqcqtcqacqcactcqctqacqccaccqaattqqctctqtccqqtcagaccqctacccgagtcctqqtqttcqaccaccaccqqcaqqttqacqcacaccqcqcqqcqqtcqaatccqcccqgqaqcgcctqgccqqctcqcqqtcqtcqaaaccctqqccqaqqccatcqcqcqqcqacqtqccccqcqqt ${\tt gcgtccgccqqctcggcccggcaccqatqtqtccqacqactcqctcgcqctactqatctacacctcggqcaqcac}$ gggtgcgcccaagggcgcgatgtacccccgacgcaacgttgcgaccttctggcgcaagcgcacctggttcgaaggcggctacgagccgtcgatcacgctgaacttcatgccaatgagccacgtcatgggccgccaaatcctgtacggcacgctg tgcaatggcggcaccgcctacttcgtggcgaaaagcgatctctccaccttgttcgaagacctggcgctggtgcggcccaccqaqctqaccttcqtqccqcqtqtqqqacatqqtqttcqacqaqtttcaqaqtqaqqtcqaccqccqcctqqtegacggegecgaccgggtegegetegaageccaggteaaggecgagataegeaacgacgtgeteggtqaacqqtataccagc q cactgac cgctcc qcccctatctcc qacqaqatqaaqqcqtqqqtcqaqqactqctcqacatqcatctqqtcqaqqqctacqqctccaccqaqqccqqqatqatcctqatcqacqqaqccattcqqcccqqcqqtactcqactaccgatagtttgttcccgggctactaccagcgaggccgaagtcaccgccgacgtgttcgatgctgacggcttctaccggaccggcgacatcatggccgaggtcggccccgaacagttcgtgtacctcgaccgccgcaacaacgtgttgaagctgt ${\sf cgcagggcgagttcgtcaccgtctccaaactcgaagcggtgtttggcgacagcccactggtacggcagatctacatc}$ tacggcaacagcgcccqtgcctacctgttggcggtgatcgtccccacccaggaggcgctggacgccgtgcctgtcgaggageteaaggegeggetgggegaetegetgeaagaggtegeaaaggeegeeggeetgeagteetaegagateeege ${\tt gcgacttcatcatcgaaacaacaccatggacgctggagaacggcctgctcaccggcatccgcaagttggccaggccg}$ ${\tt cagctgaaaaagcattacggcgagcttctcgagcagatctacacggacctggcacacggccaggccgacgaactgcg}$ $\verb|ctcgctgcgccaaagcggtgccgatgccggtgctggtgacggtgtgccgtgcggcggccgccgctgttgggcggca| \\$ gcgcctctgacqtccagcccgatgcgcacttcaccgatttqqqcqqcqactqtcqttqqcqctqttcaccaac $\tt ctgctgcacgagatcttcgacatcgaagtgccggtgggcgtcatcgtcagccccgccaacgacttgcaggccctggc$ cgactacgtcgaggcggctcgcaaacccggctcgtcacggccgaccttcgcctcggtccacggcgcctcqaatqqqcaggtcaccgaggtgcatgccggtgacctgtccctggacaaattcatcgatgccgcaaccctggccgaagctccccgg $\verb|ctgcccgccgcaacacccaagtgcgcaccgtgctgctgaccggcgccaccggcttcctcgggcgctacctggccct|$ gggcgcggctggacaagacgttcgacagcggcgaccccgaactgctggcccactaccgcgcactggccggcgaccacctcqaqqtqctcqccqqtqacaaqqqcqaaqccqacctcqqactqqaccqqcaqacctqqcaacqcctqqccqacac tgggcaccgccgagctgctgcggctggcgctcacctccaaqatcaagccctacagctacacctcgacaatcggtgtccagctacgccaatggctactcgaacagcaagtgggccggcgaggtgctgttgcgcgaggcgcatgacctgtgtggcctgccggttgcggtgttccgctgcgacatgatcctggccgacaccacatgggcgggacagctcaatgtgccggacatg

FIG. 16A

FIG. 16A cont.

MSPITREERLERRIODLYANDPOFAAAKPATAITAAIERPGLPLPOIIETVMTGYADRPALAORSVEFVTDAGTGHT TLRLLPHFETISYGELWDRISALADVLSTEQTVKPGDRVCLLGFNSVDYATIDMTLARLGAVAVPLQTSAAITQLQP IVAETQPTMIAASYDALADATELALSGQTATRVLVFDHHRQVDAHRAAVESARERLAGSAVVETLAEAIARGDVPRG ASAGSAPGTDVSDDSLALLIYTSGSTGAPKGAMYPRRNVATFWRKRTWFEGGYEPSITLNFMPMSHVMGRQILYGTL CNGGTAYFVAKSDLSTLFEDLALVRPTELTFVPRVWDMVFDEFQSEVDRRLVDGADRVALEAQVKAEIRNDVLGGRY TSALTGSAPISDEMKAWVEELLDMHLVEGYGSTEAGMILIDGAIRRPAVLDYKLVDVPDLGYFLTDRPHPRGELLVK TDSLFPGYYQRAEVTADVFDADGFYRTGDIMAEVGPEQFYYLDRRNNVLKLSQGEFVTVSKLEAVFGDSPLVRQIYI YGNSARAYLLAVIVPTQEALDAVPVEELKARLGDSLQEVAKAAGLQSYEIPRDFIIETTPWTLENGLLTGIRKLARP QLKKHYGELLEQIYTDLAHGQADELRSLRQSGADAPVLVTVCRAAAALLGGSASDVQPDAHFTDLGGDSLSALSFTN LLHEIFDIEVPYGVIVSPANDLQALADYVEAARKPGSSRPTFASVHGASNGQVTEVHAGDLSLDKFIDAATLAEAPR LPAANTQVRTVLLTGATGFLGRYLALEWLERMDLVDGKLICLVRAKSDTEARARLDKTFDSGDPELLAHYRALAGDH LEVLAGDKGEADLGLDRQTWQRLADTVDLIVDPAALVNHVLPYSQLFGPNALGTAELLRLALTSKIKPYSYTSTIGV ADQIPPSAFTEDADIRVISATRAVDDSYANGYSNSKWAGEVLLREAHDLCGLPVAVFRCDMILADTTWAGQLNVPDM FTRMILSLAATGIAPGSFYELAADGARQRAHYDGLPVEFIAEAISTLGAQSQDGFHTYHVMNPYDDGIGLDEFVDWL NESGCPIQRIADYGDWLQRFETALRALPDRQRHSSLLPLLHNYRQPERPVRGSIAPTDRFRAAVQEAKIGPDKDIPH **VGAPIIVKYVSDLRLLGLL**

FIG. 16B

at gag caccg caacccat gat gaa cgtctggat cgtcgtgtt cat gaactgat tgcaaccgatc ${\sf cgcagtttgcagcagcagcaggatcctgcaattaccgcagcactggaacagcctggtctgcg}$ tetqeeq caqattatteq taceqttetqqatqqttatq caqateqteeqqcaetqqqteaqeqt $\tt gttgttgaatttgttaccgatgcaaaaaccggtcgtaccagcgcacagctqctqcctcqttttq$ aaaccattacctatagcgaagttgcacagcgtgttagcgcactgggtcgtgcactgagtgatgatg cagt t cat ccgggt gat cgtgtttgtgttctgggttttaatagcgttgat tatgccaccattgatatggcactgggtgcaattggtgcagttagcgttccgctgcagaccagcgcagcaattagcagcctgcaqccqattqttqcaqaaaccqaaccqaccctgattqcaaqcaqcqttaatcaqctqtc aqatqcaqttcaqctqattaccqqtqcaqaacaqqcaccqacccqtctqqttqtttttqattatcatccqcaqqttqatqatcaqcqtqaaqcaqttcaqqatqcaqcaqcacqtctqaqcaqcaccqaccgcctgcagatgaagatagcctggcactgctgatttataccagcggtagcacagatgcaccqaaaqqtqcaatqtatccqcaqaqcaatqttqqtaaaatqtqqcqtcqtqqtaqcaaaattqqtttggtgaaagcgcagcagcattaccctgaatttcatgccgatgagccatgttatgggtcgtagcattctqtatqqcaccctqqqtaatqqtqqcaccqcatattttqcaqcacqtaqcqatctqaqc accetgetggaagatetggaaetggttegteegaeegaaetgaattttgtteegegtatttgggtgaacgtcgtgcagttgaagcagaagttctggcagaacagcgtcagtatctqctqqqtqatcqttttacctttqcaatqaccqqtaqcqcaccqattaqtccqqaactqcqtaattqqqttqaaqqcctgctggaaatgcatctgatggatggctatggtagcaccgaagcaggtatggttctgtttgatggcgaaattcagcgtccgcctgtgattgattataaactggttgatgttccggatctgggttattttagcaccgatcgtccgcatccgcgtggtgaactgctgctgcgtaccgaaaatatgtttccgggttattataaacgtgcagaaaccaccgcaggcgtttttgatgaagatggttattatcgtaccggtgatqtqtttqcaqaaattqcaccqqatcqtctqqtttatqttqatcqtcqtaataatqttctqaaa $\tt ctggcacagggtgaatttgtgaccctggccaaactggaagcagtttttggtaatagtccgctga$ ttcqtcaqatttatqtqtatqqtaataqcqcacaqccqtatctqctqqcaqttqttqttccqaccqaaqaqqcactqqcaaqcqqtqatccqqaaaccctqaaaccqaaaattqcaqataqcctqcaq ${\tt caggttgcaaaagaagcaggtctgcagagctatgaagttccgcgtgattttattattgaaacca}$ ccccgtttagcctggaaaatggtctgctgaccggtattcgtaaactggcatggccgaaactgaaacagcattatggtgaacgcctggaacaatgtatgcagatctggcagcaggtcaggcaaatgaa $\tt ctggccgaactgcgtcgtaatggtgcacaggcaccggttctgcagaccgttagccgtqcaqccq$ ${\tt gtgcaatgctgggtagcgcagccagcgatctgagtccggatgcacattttaccgatctgggtgg}$ tqataqcctqaqcqcactqacctttqqtaatctqctqcqtqaaatttttqatqttqatqtqccqgttagtattattattagtccaactaatgatctagcaaccattacaagctatattaaagcagaac gtcaqqqtaqcaaacqtccqacctttqcaaqcqttcatqqtcqtqatqcaaccqttqttcqtqc aqcaqatctqaccctggataaatttctgqatqcagaaaccctgqcaqcaqcaccgaatctqccq aaaccggcaaccgaagttcgtaccgtgctgctgacaggtgcaaccggttttctgggtcgttatctggcactggaatggctggaacgtatggatatggttgatggtaaagttattgcactggttcgtgc ${\tt ccgtagtgatgaagaagcacgcacgtctggataaaacctttgatagtggtgatccgaaactg}$ ${\tt ctggcacattatcagcagctggctgcagatcatctggaagttattgccggtgataaaggtgaag}$ caaatctgggtctgggtcaggatgtttggcagcgtctggcagataccgttgatgttattgtgga

FIG. 17A

tccggcagcactggttaatcatgttctgccgtatagcgaactgtttggtccgaatgcactgggcaccgcagaactgattcgtctggcactgaccagcaaacagaaaccgtatacctatgttagcaccattggtgttggcgatcagattgaaccgggtaaatttgttgaaaatgccgatattcgtcagatgagcgcaacccgtgcaattaatgatagctatgcaaatggctacggcaatagcaaatgggcaggcgaagttctgctggcggaagcacatgatctgtgtggtctgccggttgcagttttcgttgtgatatgattctggccgataccacctatgcaggtcagctgaatctgccggatagtttacccgtctgatgctgagcctggttgcaaccggtattgcaaccggtattgcaccgggtagcttttatgaactggatgcagatggtaatcgtcagcgtgcacattatgatggcctgccggttgaatttattgcagcagccattagcaccctgggttcacagattaccgatagcgataccggtttcagacctatcatgttatgaacccgtatgatgatggttgttggtctggatgatatgcttgcagcgttatagcattgcagatggtattgcagattgcagattgcagattgcagattgcagattgcagattgcagatagcattatagcaactgctgctgcacaattatcgtacaccggaaaaaccgattaatggtagcattgcaccagaccgatgttttcagaccctactgcggacaaaaccgattaatggtagcattgcaccagaccgatgttttcagacccggcacaaattggtccggataaagatattccgcatgtaagccctcccggtgattgtaaatatataccgatctgcagctgctgggtctgctgtaaa

FIG 17A cont.

MSTATHDERLDRRVHELIATDPOFAAAOPDPAITAALEOPGLRLPOIIRTVLDGYADRPALGOR VVEFVTDAKTGRTSAQLLPRFETITYSEVAQRVSALGRALSDDAVHPGDRVCVLGFNSVDYATI DMALGAIGAVSVPLQTSAAISSLQPIVAETEPTLIASSVNQLSDAVQLITGAEQAPTRLVVFDY HPQVDDQREAVQDAAARLSSTGVAVQTLAELLERGKDLPAVAEPPADEDSLALLIYTSGSTGAP KGAMYPQSNVGKMWRRGSKNWFGESAASITLNFMPMSHVMGRSILYGTLGNGGTAYFAARSDLS TLLEDLELVRPTELNFVPRIWETLYGEFQRQVERRLSEAGDAGERRAVEAEVLAEQRQYLLGGR FTFAMTGSAPISPELRNWVESLLEMHLMDGYGSTEAGMVLFDGEIQRPPVIDYKLVDVPDLGYF STDRPHPRGELLLRTENMFPGYYKRAETTAGVFDEDGYYRTGDVFAEIAPDRLVYVDRRNNVLK LAQGEFYTLAKLEAVFGNSPLIRQIYVYGNSAQPYLLAVVVPTEEALASGDPETLKPKIADSLQ QVAKEAGLOSYEVPRDFIIETTPFSLENGLLTGIRKLAWPKLKOHYGERLEQMYADLAAGOANE LAELRRNGAQAPVLQTVSRAAGAMLGSAASDLSPDAHFTDLGGDSLSALTFGNLLREIFDVDVP VGVIVSPANDLAAIASYIEAERQGSKRPTFASVHGRDATVVRAADLTLDKFLDAETLAAAPNLP KPATEVRTVLLTGATGFLGRYLALEWLERMDMVDGKVIALVRARSDEEARARLDKTFDSGDPKL LAHYQQLAADHLEVIAGDKGEANLGLGQDVWQRLADTVDVIVDPAALVNHVLPYSELFGPNALG TAELIRLALTSKQKPYTYVSTIGVGDQIEPGKFVENADIRQMSATRAINDSYANGYGNSKWAGE VLLREAHDLCGLPVAVFRCDMILADTTYAGQLNLPDMFTRLMLSLVATGIAPGSFYELDADGNR QRAHYDGLPVEFIAAAISTLGSQITDSDTGFQTYHVMNPYDDGVGLDEYVDWLVDAGYSIERIA DYSEWLRRFETSLRALPDRQRQYSLLPLLHNYRTPEKPINGSIAPTDVFRAAVQEAKIGPDKDI PHVSPPVIVKYITDLQLLGLL

FIG. 17B

MICROORGANISMS FOR PRODUCING BUTADIENE AND METHODS RELATED THERETO

This application claims the benefit of priority of U.S. Provisional application Ser. No. 61/500,130, filed Jun. 22, 2011, U.S. Provisional application Ser. No. 61/502,264, filed Jun. 28, 2011, the entire contents of which are incorporated herein by reference.

The instant application contains a Sequence Listing which has been submitted via EFS-Web and is hereby incorporated by reference in its entirety. Said ASCII copy, created on Jun. 17, 2012, is named 871943-999148_US_Sequence_Listing.txt and is 77,797 bytes in size.

BACKGROUND OF THE INVENTION

The present invention relates generally to biosynthetic processes, and more specifically to organisms having butadiene or crotyl alcohol biosynthetic capability.

Over 25 billion pounds of butadiene (1,3-butadiene, BD) 20 are produced annually and is applied in the manufacture of polymers such as synthetic rubbers and ABS resins, and chemicals such as hexamethylenediamine and 1,4-butanediol. Butadiene is typically produced as a by-product of the steam cracking process for conversion of petroleum feedstocks such as naphtha, liquefied petroleum gas, ethane or natural gas to ethylene and other olefins. The ability to manufacture butadiene from alternative and/or renewable feedstocks would represent a major advance in the quest for more sustainable chemical production processes

One possible way to produce butadiene renewably involves fermentation of sugars or other feedstocks to produce diols, such as 1,4-butanediol or 1,3-butanediol, which are separated, purified, and then dehydrated to butadiene in a second step involving metal-based catalysis. Direct fermentative production of butadiene from renewable feedstocks would obviate the need for dehydration steps and butadiene gas (bp –4.4° C.) would be continuously emitted from the fermenter and readily condensed and collected. Developing a fermentative production process would eliminate the need for fossil-based butadiene and would allow substantial savings in cost, energy, and harmful waste and emissions relative to petrochemically-derived butadiene.

Microbial organisms and methods for effectively producing butadiene or crotyl alcohol from cheap renewable feedstocks such as molasses, sugar cane juice, and sugars derived from biomass sources, including agricultural and wood waste, as well as C1 feedstocks such as syngas and carbon dioxide, are described herein and include related advantages.

SUMMARY OF THE INVENTION

The invention provides non-naturally occurring microbial organisms containing butadiene or crotyl alcohol pathways comprising at least one exogenous nucleic acid encoding a butadiene or crotyl alcohol pathway enzyme expressed in a sufficient amount to produce butadiene or crotyl alcohol. The invention additionally provides methods of using such microbial organisms to produce butadiene or crotyl alcohol, by culturing a non-naturally occurring microbial organism containing butadiene or crotyl alcohol pathways as described herein under conditions and for a sufficient period of time to produce butadiene or crotyl alcohol.

BRIEF DESCRIPTION OF THE DRAWINGS

FIG. 1 shows a natural pathway to isoprenoids and terpenes. Enzymes for transformation of the identified substrates

2

to products include: A. acetyl-CoA:acetyl-CoA acyltransferase, B. hydroxymethylglutaryl-CoA synthase, C. 3-hydroxy-3-methylglutaryl-CoA reductase (alcohol forming), D. mevalonate kinase, E. phosphomevalonate kinase, F. diphosphomevalonate decarboxylase, G. isopentenyl-diphosphate isomerase, H. isoprene synthase.

FIG. 2 shows exemplary pathways for production of butadiene from acetyl-CoA, glutaconyl-CoA, glutaryl-CoA, 3-aminobutyryl-CoA or 4-hydroxybutyryl-CoA via crotyl alcohol. Enzymes for transformation of the identified substrates to products include: A. acetyl-CoA:acetyl-CoA acyltransferase, B. acetoacetyl-CoA reductase, C. 3-hydroxybutyryl-CoA dehydratase, D. crotonyl-CoA reductase (aldehyde forming), E. crotonaldehyde reductase (alcohol forming), F. crotyl alcohol kinase, G. 2-butenyl-4-phosphate kinase, H. butadiene synthase, I. crotonyl-CoA hydrolase, synthetase, transferase, J. crotonate reductase, K. crotonyl-CoA reductase (alcohol forming), L. glutaconyl-CoA decarboxylase, M., glutaryl-CoA dehydrogenase, N. 3-aminobutvrvl-CoA deaminase. O. 4-hvdroxvbutvrvl-CoA dehydratase, P. crotyl alcohol diphosphokinase.

FIG. 3 shows exemplary pathways for production of butadiene from erythrose-4-phosphate. Enzymes for transformation of the identified substrates to products include: A. Erythrose-4-phosphate reductase, B. Erythritol-4-phospate cytidylyltransferase, C. 4-(cytidine 5'-diphospho)-erythritol kinase, D. Erythritol 2,4-cyclodiphosphate synthase, E. 1-Hydroxy-2-butenyl 4-diphosphate synthase, F. 1-Hydroxy-2-butenyl 4-diphosphate reductase, G. Butenyl 4-diphosphate isomerase, H. Butadiene synthase I. Erythrose-4-phosphate kinase, J. Erythrose reductase, K. Erythritol kinase.

FIG. 4 shows an exemplary pathway for production of butadiene from malonyl-CoA plus acetyl-CoA. Enzymes for transformation of the identified substrates to products include: A. malonyl-CoA:acetyl-CoA acyltransferase, B. 3-oxoglutaryl-CoA reductase (ketone-reducing), C. 3-hydroxyglutaryl-CoA reductase (aldehyde forming), D. 3-hydroxy-5-oxopentanoate reductase, E. 3,5-dihydroxypentanoate kinase, F. 3H5PP kinase, G. 3H5PDP decarboxylase, H. butenyl 4-diphosphate isomerase, I. butadiene synthase, J. 3-hydroxyglutaryl-CoA reductase (alcohol forming), K. 3-oxoglutaryl-CoA reductase (aldehyde forming), L. 3,5-dioxopentanoate reductase (ketone reducing), M. 3,5-dioxopentanoate reductase (aldehyde reducing), N. 5-hydroxy-3oxopentanoate reductase, O. 3-oxo-glutaryl-CoA reductase (CoA reducing and alcohol forming). Compound abbreviations include: 3H5PP=3-Hydroxy-5-phosphonatooxypentanoate and 3H5PDP=3-Hydroxy-5-[hydroxy(phosphonooxy)phosphoryl]oxy pentanoate.

FIG. 5 shows an exemplary pathway for production of crotyl alcohol from acetyl-CoA. Enzymes for transformation of the identified substrates to products include: A. acetyl-CoA:acetyl-CoA acyltransferase, B. acetoacetyl-CoA reductase, C. 3-hydroxybutyryl-CoA dehydratase, D. crotonyl-CoA reductase (aldehyde forming), E. crotonaldehyde reductase (alcohol forming), F. crotonyl-CoA reductase (alcohol forming), G. crotonyl-CoA hydrolase, synthetase, transferase, and H. crotonate reductase.

FIG. 6 shows the reverse TCA cycle for fixation of $\rm CO_2$ on carbohydrates as substrates. The enzymatic transformations are carried out by the enzymes as shown.

FIG. 7 shows the pathway for the reverse TCA cycle coupled with carbon monoxide dehydrogenase and hydrogenase for the conversion of syngas to acetyl-CoA.

FIG. **8** shows Western blots of 10 micrograms ACS90 (lane 1), ACS91 (lane 2), Mta98/99 (lanes 3 and 4) cell extracts with size standards (lane 5) and controls of *M. thermoacetica*

CODH (Moth_1202/1203) or Mtr (Moth_1197) proteins (50, 150, 250, 350, 450, 500, 750, 900, and 1000 ng).

FIG. 9 shows CO oxidation assay results. Cells (M. thermoacetica or E. coli with the CODH/ACS operon; ACS90 or ACS91 or empty vector: pZA33S) were grown and extracts 5 prepared. Assays were performed at 55°C. at various times on the day the extracts were prepared. Reduction of methylviologen was followed at 578 nm over a 120 sec time course.

FIGS. 10A and B show exemplary pathways to crotyl alcohol. FIG. 10A shows the pathways for fixation of CO₂ to acetyl-CoA using the reductive TCA cycle. FIG. 10B shows exemplary pathways for the biosynthesis of crotyl alcohol from acetyl-CoA; the enzymatic transformations shown are carried out by the following enzymes: A. acetyl-CoA:acetyl-CoA acyltransferase, B. acetoacetyl-CoA reductase, C. 3-hydroxybutyryl-CoA dehydratase, D. crotonyl-CoA reductase (aldehyde forming), E. crotonaldehyde reductase (alcohol forming), F. crotonyl-CoA reductase (alcohol forming), G. crotonyl-CoA hydrolase, synthetase, transferase, and H. cro- 20 tonate reductase.

FIGS. 11A and 11B show exemplary pathways to butadiene. FIG. 11A shows the pathways for fixation of CO₂ to acetyl-CoA using the reductive TCA cycle. FIG. 11B shows exemplary pathways for the biosynthesis of butadiene from 25 acetyl-CoA; the enzymatic transformations shown are carried out by the following enzymes: A. acetyl-CoA:acetyl-CoA acyltransferase, B. acetoacetyl-CoA reductase, C. 3-hydroxybutyryl-CoA dehydratase, D. crotonyl-CoA reductase (aldehyde forming), E. crotonaldehyde reductase (alcohol forming), F. crotonyl-CoA reductase (alcohol forming), G. crotonyl-CoA hydrolase, synthetase, transferase, H. crotonate reductase, I. crotyl alcohol kinase, J. 2-butenyl-4-phosphate kinase, K. butadiene synthase, L. crotyl alcohol diphosphokinase.

FIG. 12A shows the nucleotide sequence (SEQ ID NO: 1) of carboxylic acid reductase from Nocardia iowensis (GNM_720), and FIG. 12B shows the encoded amino acid sequence (SEQ ID NO: 2).

FIG. 13A shows the nucleotide sequence (SEQ ID NO: 3) 40 of phosphpantetheine transferase, which was codon optimized, and FIG. 13B shows the encoded amino acid sequence (SEQ ID NO: 4).

FIG. 14A shows the nucleotide sequence (SEQ ID NO: 5) of carboxylic acid reductase from Mycobacterium smegmatis 45 mc(2)155 (designated 890), and FIG. 14B shows the encoded amino acid sequence (SEQ ID NO: 6).

FIG. 15A shows the nucleotide sequence (SEQ ID NO: 7) of carboxylic acid reductase from Mycobacterium avium subspecies paratuberculosis K-10 (designated 891), and FIG. 50 15B shows the encoded amino acid sequence (SEQ ID NO: 8).

FIG. 16A shows the nucleotide sequence (SEQ ID NO: 9) of carboxylic acid reductase from Mycobacterium marinum acid sequence (SEQ ID NO: 10).

FIG. 17A shows the nucleotide sequence (SEQ ID NO: 11) of carboxylic acid reductase designated 891GA, and FIG. 17B shows the encoded amino acid sequence (SEQ ID NO: 12).

DETAILED DESCRIPTION OF THE INVENTION

The present invention is directed to the design and production of cells and organisms having biosynthetic production 65 capabilities for butadiene or crotyl alcohol. The invention, in particular, relates to the design of microbial organism capable

of producing butadiene or crotyl alcohol by introducing one or more nucleic acids encoding a butadiene or a crotyl alcohol pathway enzyme.

In one embodiment, the invention utilizes in silico stoichiometric models of *Escherichia coli* metabolism that identify metabolic designs for biosynthetic production of butadiene or crotyl alcohol. The results described herein indicate that metabolic pathways can be designed and recombinantly engineered to achieve the biosynthesis of butadiene or crotyl alcohol in Escherichia coli and other cells or organisms. Biosynthetic production of butadiene or crotyl alcohol, for example, for the in silico designs can be confirmed by construction of strains having the designed metabolic genotype. These metabolically engineered cells or organisms also can be subjected to adaptive evolution to further augment butadiene or crotyl alcohol biosynthesis, including under conditions approaching theoretical maximum growth.

In certain embodiments, the butadiene biosynthesis characteristics of the designed strains make them genetically stable and particularly useful in continuous bioprocesses. Separate strain design strategies were identified with incorporation of different non-native or heterologous reaction capabilities into E. coli or other host organisms leading to butadiene producing metabolic pathways from acetyl-CoA, glutaconyl-CoA, glutaryl-CoA, 3-aminobutyryl-CoA, 4-hydroxybutyryl-CoA, erythrose-4-phosphate or malonyl-CoA plus acetyl-CoA. In silico metabolic designs were identified that resulted in the biosynthesis of butadiene in microorganisms from each of these substrates or metabolic intermedi-

Strains identified via the computational component of the platform can be put into actual production by genetically engineering any of the predicted metabolic alterations, which lead to the biosynthetic production of butadiene or other intermediate and/or downstream products. In yet a further embodiment, strains exhibiting biosynthetic production of these compounds can be further subjected to adaptive evolution to further augment product biosynthesis. The levels of product biosynthesis yield following adaptive evolution also can be predicted by the computational component of the system.

The maximum theoretical butadiene yield from glucose is 1.09 mol/mol (0.33 g/g).

$$11C_6H_{12}O_6=12C_4H_6+18CO_2+30H_2O$$

The pathways presented in FIGS. 2 and 4 achieve a yield of 1.0 moles butadiene per mole of glucose utilized. Increasing product yields to theoretical maximum value is possible if cells are capable of fixing CO₂ through pathways such as the reductive (or reverse) TCA cycle or the Wood-Ljungdahl pathway. Organisms engineered to possess the pathway depicted in FIG. 3 are also capable of reaching near theoretical maximum yields of butadiene.

As used herein, the term "non-naturally occurring" when M (designated 892), and FIG. 16B shows the encoded amino 55 used in reference to a microbial organism or microorganism of the invention is intended to mean that the microbial organism has at least one genetic alteration not normally found in a naturally occurring strain of the referenced species, including wild-type strains of the referenced species. Genetic alter-60 ations include, for example, modifications introducing expressible nucleic acids encoding metabolic polypeptides, other nucleic acid additions, nucleic acid deletions and/or other functional disruption of the microbial organism's genetic material. Such modifications include, for example, coding regions and functional fragments thereof, for heterologous, homologous or both heterologous and homologous polypeptides for the referenced species. Additional modifica-

tions include, for example, non-coding regulatory regions in which the modifications alter expression of a gene or operon. Exemplary metabolic polypeptides include enzymes or proteins within a butadiene or crotyl alcohol biosynthetic pathway.

A metabolic modification refers to a biochemical reaction that is altered from its naturally occurring state. Therefore, non-naturally occurring microorganisms can have genetic modifications to nucleic acids encoding metabolic polypeptides, or functional fragments thereof. Exemplary metabolic 10 modifications are disclosed herein.

As used herein, the term "butadiene," having the molecular formula C_4H_6 and a molecular mass of 54.09 g/mol (see FIGS. **2-4**) (IUPAC name Buta-1,3-diene) is used interchangeably throughout with 1,3-butadiene, biethylene, erythrene, divinyl, vinylethylene. Butadiene is a colorless, non corrosive liquefied gas with a mild aromatic or gasoline-like odor. Butadiene is both explosive and flammable because of its low flash point.

As used herein, the term "isolated" when used in reference 20 to a microbial organism is intended to mean an organism that is substantially free of at least one component as the referenced microbial organism is found in nature. The term includes a microbial organism that is removed from some or all components as it is found in its natural environment. The term also includes a microbial organism that is removed from some or all components as the microbial organism is found in non-naturally occurring environments. Therefore, an isolated microbial organism is partly or completely separated from other substances as it is found in nature or as it is grown, 30 stored or subsisted in non-naturally occurring environments. Specific examples of isolated microbial organisms include partially pure microbes, substantially pure microbes and microbes cultured in a medium that is non-naturally occurring.

As used herein, the terms "microbial," "microbial organism" or "microorganism" are intended to mean any organism that exists as a microscopic cell that is included within the domains of archaea, bacteria or eukarya. Therefore, the term is intended to encompass prokaryotic or eukaryotic cells or 40 organisms having a microscopic size and includes bacteria, archaea and eubacteria of all species as well as eukaryotic microorganisms such as yeast and fungi. The term also includes cell cultures of any species that can be cultured for the production of a biochemical.

As used herein, the term "CoA" or "coenzyme A" is intended to mean an organic cofactor or prosthetic group (nonprotein portion of an enzyme) whose presence is required for the activity of many enzymes (the apoenzyme) to form an active enzyme system. Coenzyme A functions in 50 certain condensing enzymes, acts in acetyl or other acyl group transfer and in fatty acid synthesis and oxidation, pyruvate oxidation and in other acetylation.

As used herein, the term "substantially anaerobic" when used in reference to a culture or growth condition is intended 55 to mean that the amount of oxygen is less than about 10% of saturation for dissolved oxygen in liquid media. The term also is intended to include sealed chambers of liquid or solid medium maintained with an atmosphere of less than about 1% oxygen.

"Exogenous" as it is used herein is intended to mean that the referenced molecule or the referenced activity is introduced into the host microbial organism. The molecule can be introduced, for example, by introduction of an encoding nucleic acid into the host genetic material such as by integration into a host chromosome or as non-chromosomal genetic material such as a plasmid. Therefore, the term as it is used in

6

reference to expression of an encoding nucleic acid refers to introduction of the encoding nucleic acid in an expressible form into the microbial organism. When used in reference to a biosynthetic activity, the term refers to an activity that is introduced into the host reference organism. The source can be, for example, a homologous or heterologous encoding nucleic acid that expresses the referenced activity following introduction into the host microbial organism. Therefore, the term "endogenous" refers to a referenced molecule or activity that is present in the host. Similarly, the term when used in reference to expression of an encoding nucleic acid refers to expression of an encoding nucleic acid contained within the microbial organism. The term "heterologous" refers to a molecule or activity derived from a source other than the referenced species whereas "homologous" refers to a molecule or activity derived from the host microbial organism. Accordingly, exogenous expression of an encoding nucleic acid of the invention can utilize either or both a heterologous or homologous encoding nucleic acid.

It is understood that when more than one exogenous nucleic acid is included in a microbial organism that the more than one exogenous nucleic acids refers to the referenced encoding nucleic acid or biosynthetic activity, as discussed above. It is further understood, as disclosed herein, that such more than one exogenous nucleic acids can be introduced into the host microbial organism on separate nucleic acid molecules, on polycistronic nucleic acid molecules, or a combination thereof, and still be considered as more than one exogenous nucleic acid. For example, as disclosed herein a microbial organism can be engineered to express two or more exogenous nucleic acids encoding a desired pathway enzyme or protein. In the case where two exogenous nucleic acids encoding a desired activity are introduced into a host microbial organism, it is understood that the two exogenous nucleic 35 acids can be introduced as a single nucleic acid, for example, on a single plasmid, on separate plasmids, can be integrated into the host chromosome at a single site or multiple sites, and still be considered as two exogenous nucleic acids. Similarly, it is understood that more than two exogenous nucleic acids can be introduced into a host organism in any desired combination, for example, on a single plasmid, on separate plasmids, can be integrated into the host chromosome at a single site or multiple sites, and still be considered as two or more exogenous nucleic acids, for example three exogenous nucleic acids. Thus, the number of referenced exogenous nucleic acids or biosynthetic activities refers to the number of encoding nucleic acids or the number of biosynthetic activities, not the number of separate nucleic acids introduced into the host organism.

The non-naturally occurring microbial organisms of the invention can contain stable genetic alterations, which refers to microorganisms that can be cultured for greater than five generations without loss of the alteration. Generally, stable genetic alterations include modifications that persist greater than 10 generations, particularly stable modifications will persist more than about 25 generations, and more particularly, stable genetic modifications will be greater than 50 generations, including indefinitely.

Those skilled in the art will understand that the genetic alterations, including metabolic modifications exemplified herein, are described with reference to a suitable host organism such as *E. coli* and their corresponding metabolic reactions or a suitable source organism for desired genetic material such as genes for a desired metabolic pathway. However, given the complete genome sequencing of a wide variety of organisms and the high level of skill in the area of genomics, those skilled in the art will readily be able to apply the teach-

ings and guidance provided herein to essentially all other organisms. For example, the *E. coli* metabolic alterations exemplified herein can readily be applied to other species by incorporating the same or analogous encoding nucleic acid from species other than the referenced species. Such genetic 5 alterations include, for example, genetic alterations of species homologs, in general, and in particular, orthologs, paralogs or nonorthologous gene displacements.

An ortholog is a gene or genes that are related by vertical descent and are responsible for substantially the same or identical functions in different organisms. For example, mouse epoxide hydrolase and human epoxide hydrolase can be considered orthologs for the biological function of hydrolysis of epoxides. Genes are related by vertical descent when, for example, they share sequence similarity of suffi- 15 cient amount to indicate they are homologous, or related by evolution from a common ancestor. Genes can also be considered orthologs if they share three-dimensional structure but not necessarily sequence similarity, of a sufficient amount to indicate that they have evolved from a common ancestor to 20 the extent that the primary sequence similarity is not identifiable. Genes that are orthologous can encode proteins with sequence similarity of about 25% to 100% amino acid sequence identity. Genes encoding proteins sharing an amino acid similarity less that 25% can also be considered to have 25 arisen by vertical descent if their three-dimensional structure also shows similarities. Members of the serine protease family of enzymes, including tissue plasminogen activator and elastase, are considered to have arisen by vertical descent from a common ancestor.

Orthologs include genes or their encoded gene products that through, for example, evolution, have diverged in structure or overall activity. For example, where one species encodes a gene product exhibiting two functions and where such functions have been separated into distinct genes in a 35 second species, the three genes and their corresponding products are considered to be orthologs. For the production of a biochemical product, those skilled in the art will understand that the orthologous gene harboring the metabolic activity to be introduced or disrupted is to be chosen for construction of 40 the non-naturally occurring microorganism. An example of orthologs exhibiting separable activities is where distinct activities have been separated into distinct gene products between two or more species or within a single species. A specific example is the separation of elastase proteolysis and 45 plasminogen proteolysis, two types of serine protease activity, into distinct molecules as plasminogen activator and elastase. A second example is the separation of mycoplasma 5'-3' exonuclease and *Drosophila* DNA polymerase III activity. The DNA polymerase from the first species can be con- 50 sidered an ortholog to either or both of the exonuclease or the polymerase from the second species and vice versa.

In contrast, paralogs are homologs related by, for example, duplication followed by evolutionary divergence and have similar or common, but not identical functions. Paralogs can 55 originate or derive from, for example, the same species or from a different species. For example, microsomal epoxide hydrolase (epoxide hydrolase I) and soluble epoxide hydrolase (epoxide hydrolase II) can be considered paralogs because they represent two distinct enzymes, co-evolved 60 from a common ancestor, that catalyze distinct reactions and have distinct functions in the same species. Paralogs are proteins from the same species with significant sequence similarity to each other suggesting that they are homologous, or related through co-evolution from a common ancestor. 65 Groups of paralogous protein families include HipA homologs, luciferase genes, peptidases, and others.

8

A nonorthologous gene displacement is a nonorthologous gene from one species that can substitute for a referenced gene function in a different species. Substitution includes, for example, being able to perform substantially the same or a similar function in the species of origin compared to the referenced function in the different species. Although generally, a nonorthologous gene displacement will be identifiable as structurally related to a known gene encoding the referenced function, less structurally related but functionally similar genes and their corresponding gene products nevertheless will still fall within the meaning of the term as it is used herein. Functional similarity requires, for example, at least some structural similarity in the active site or binding region of a nonorthologous gene product compared to a gene encoding the function sought to be substituted. Therefore, a nonorthologous gene includes, for example, a paralog or an unrelated gene.

Therefore, in identifying and constructing the non-naturally occurring microbial organisms of the invention having butadiene or crotyl alcohol biosynthetic capability, those skilled in the art will understand with applying the teaching and guidance provided herein to a particular species that the identification of metabolic modifications can include identification and inclusion or inactivation of orthologs. To the extent that paralogs and/or nonorthologous gene displacements are present in the referenced microorganism that encode an enzyme catalyzing a similar or substantially similar metabolic reaction, those skilled in the art also can utilize these evolutionally related genes.

Orthologs, paralogs and nonorthologous gene displacements can be determined by methods well known to those skilled in the art. For example, inspection of nucleic acid or amino acid sequences for two polypeptides will reveal sequence identity and similarities between the compared sequences. Based on such similarities, one skilled in the art can determine if the similarity is sufficiently high to indicate the proteins are related through evolution from a common ancestor. Algorithms well known to those skilled in the art, such as Align, BLAST, Clustal W and others compare and determine a raw sequence similarity or identity, and also determine the presence or significance of gaps in the sequence which can be assigned a weight or score. Such algorithms also are known in the art and are similarly applicable for determining nucleotide sequence similarity or identity. Parameters for sufficient similarity to determine relatedness are computed based on well known methods for calculating statistical similarity, or the chance of finding a similar match in a random polypeptide, and the significance of the match determined. A computer comparison of two or more sequences can, if desired, also be optimized visually by those skilled in the art. Related gene products or proteins can be expected to have a high similarity, for example, 25% to 100% sequence identity. Proteins that are unrelated can have an identity which is essentially the same as would be expected to occur by chance, if a database of sufficient size is scanned (about 5%). Sequences between 5% and 24% may or may not represent sufficient homology to conclude that the compared sequences are related. Additional statistical analysis to determine the significance of such matches given the size of the data set can be carried out to determine the relevance of these sequences.

Exemplary parameters for determining relatedness of two or more sequences using the BLAST algorithm, for example, can be as set forth below. Briefly, amino acid sequence alignments can be performed using BLASTP version 2.0.8 (Jan. 5, 1999) and the following parameters: Matrix: 0 BLOSUM62; gap open: 11; gap extension: 1; x_dropoff: 50; expect: 10.0; wordsize: 3; filter: on. Nucleic acid sequence alignments can

be performed using BLASTN version 2.0.6 (Sep. 16, 1998) and the following parameters: Match: 1; mismatch: –2; gap open: 5; gap extension: 2; x_dropoff: 50; expect: 10.0; word-size: 11; filter: off Those skilled in the art will know what modifications can be made to the above parameters to either 5 increase or decrease the stringency of the comparison, for example, and determine the relatedness of two or more sequences.

In some embodiments, the invention provides a non-naturally occurring microbial organism, including a microbial 10 organism having a butadiene pathway having at least one exogenous nucleic acid encoding a butadiene pathway enzyme expressed in a sufficient amount to produce butadiene, the butadiene pathway including an acetyl-CoA:acetyl-CoA acyltransferase, an acetoacetyl-CoA reductase, a 3-hy- 15 droxybutyryl-CoA dehydratase, a crotonyl-CoA reductase (aldehyde forming), a crotonaldehyde reductase (alcohol forming), a crotyl alcohol kinase, a 2-butenyl-4-phosphate kinase, a butadiene synthase, a crotonyl-CoA hydrolase, synthetase, or transferase, a crotonate reductase, a crotonyl-CoA 20 reductase (alcohol forming), a glutaconyl-CoA decarboxylase, a glutaryl-CoA dehydrogenase, an 3-aminobutyryl-CoA deaminase, a 4-hydroxybutyryl-CoA dehydratase or a crotyl alcohol diphosphokinase (FIG. 2). In one aspect, the nonnaturally occurring microbial organism includes a microbial 25 organism having a butadiene pathway having at least one exogenous nucleic acid encoding butadiene pathway enzymes expressed in a sufficient amount to produce butadiene, the butadiene pathway including an acetyl-CoA:acetyl-CoA acyltransferase, an acetoacetyl-CoA reductase, a 3-hydroxybutyryl-CoA dehydratase, a crotonyl-CoA reductase (aldehyde forming), a crotonaldehyde reductase (alcohol forming), a crotyl alcohol kinase, a 2-butenyl-4-phosphate kinase and a butadiene synthase (FIG. 2, steps A-H). In one aspect, the non-naturally occurring microbial organism 35 includes a microbial organism having a butadiene pathway having at least one exogenous nucleic acid encoding butadiene pathway enzymes expressed in a sufficient amount to produce butadiene, the butadiene pathway including an acetyl-CoA:acetyl-CoA acyltransferase, an acetoacetyl-CoA 40 reductase, a 3-hydroxybutyryl-CoA dehydratase, a crotyl alcohol kinase, a 2-butenyl-4-phosphate kinase, a butadiene synthase and crotonyl-CoA reductase (alcohol forming) (FIG. 2, steps A-C, K, F, G, H). In one aspect, the nonnaturally occurring microbial organism includes a microbial 45 organism having a butadiene pathway having at least one exogenous nucleic acid encoding butadiene pathway enzymes expressed in a sufficient amount to produce butadiene, the butadiene pathway including an acetyl-CoA:acetyl-CoA acyltransferase, an acetoacetyl-CoA reductase, a 3-hy-50 droxybutyryl-CoA dehydratase, a butadiene synthase, a crotonyl-CoA reductase (alcohol forming) and a crotyl alcohol diphosphokinase (FIG. 2, steps A-C, K, P, H). In one aspect, the non-naturally occurring microbial organism includes a microbial organism having a butadiene pathway 55 having at least one exogenous nucleic acid encoding butadiene pathway enzymes expressed in a sufficient amount to produce butadiene, the butadiene pathway including an acetyl-CoA:acetyl-CoA acyltransferase, an acetoacetyl-CoA reductase, a 3-hydroxybutyryl-CoA dehydratase, a crotonal- 60 dehyde reductase (alcohol forming), a crotyl alcohol kinase, a 2-butenyl-4-phosphate kinase, a butadiene synthase, a crotonyl-CoA hydrolase, synthetase, or transferase and a crotonate reductase, (FIG. 2, steps A-C, I, J, E, F, G, H). In one aspect, the non-naturally occurring microbial organism 65 includes a microbial organism having a butadiene pathway having at least one exogenous nucleic acid encoding butadi10

ene pathway enzymes expressed in a sufficient amount to produce butadiene, the butadiene pathway including an acetyl-CoA:acetyl-CoA acyltransferase, an acetoacetyl-CoA reductase, a 3-hydroxybutyryl-CoA dehydratase, a crotonaldehyde reductase (alcohol forming), a butadiene synthase, a crotonyl-CoA hydrolase, synthetase or transferase, a crotonate reductase and a crotyl alcohol diphosphokinase (FIG. 2, steps A-C, I, J, E, P, H). In one aspect, the non-naturally occurring microbial organism includes a microbial organism having a butadiene pathway having at least one exogenous nucleic acid encoding butadiene pathway enzymes expressed in a sufficient amount to produce butadiene, the butadiene pathway including an acetyl-CoA:acetyl-CoA acyltransferase, an acetoacetyl-CoA reductase, a 3-hydroxybutyryl-CoA dehydratase, a crotonyl-CoA reductase (aldehyde forming), a crotonaldehyde reductase (alcohol forming), a butadiene synthase and a crotyl alcohol diphosphokinase (FIG. 2, steps A-E, P, H). In one aspect, the non-naturally occurring microbial organism includes a microbial organism having a butadiene pathway having at least one exogenous nucleic acid encoding butadiene pathway enzymes expressed in a sufficient amount to produce butadiene, the butadiene pathway including a glutaconyl-CoA decarboxylase, a crotonyl-CoA reductase (aldehyde forming), a crotonaldehyde reductase (alcohol forming), a crotyl alcohol kinase, a 2-butenyl-4-phosphate kinase and a butadiene synthase (FIG. 2, steps L, D-H). In one aspect, the non-naturally occurring microbial organism includes a microbial organism having a butadiene pathway having at least one exogenous nucleic acid encoding butadiene pathway enzymes expressed in a sufficient amount to produce butadiene, the butadiene pathway including a glutaconyl-CoA decarboxylase, a crotyl alcohol kinase, a 2-butenyl-4-phosphate kinase, a butadiene synthase and crotonyl-CoA reductase (alcohol forming) (FIG. 2, steps L, K, F, G, H). In one aspect, the non-naturally occurring microbial organism includes a microbial organism having a butadiene pathway having at least one exogenous nucleic acid encoding butadiene pathway enzymes expressed in a sufficient amount to produce butadiene, the butadiene pathway including a glutaconyl-CoA decarboxylase, a butadiene synthase, a crotonyl-CoA reductase (alcohol forming) and a crotyl alcohol diphosphokinase (FIG. 2, steps L, K, P, H). In one aspect, the non-naturally occurring microbial organism includes a microbial organism having a butadiene pathway having at least one exogenous nucleic acid encoding butadiene pathway enzymes expressed in a sufficient amount to produce butadiene, the butadiene pathway including a glutaconyl-CoA decarboxylase, a crotonaldehyde reductase (alcohol forming), a crotyl alcohol kinase, a 2-butenyl-4-phosphate kinase, a butadiene synthase, a crotonyl-CoA hydrolase, synthetase, or transferase and a crotonate reductase (FIG. 2, steps L, I, J, E, F, G, H). In one aspect, the non-naturally occurring microbial organism includes a microbial organism having a butadiene pathway having at least one exogenous nucleic acid encoding butadiene pathway enzymes expressed in a sufficient amount to produce butadiene, the butadiene pathway including a glutaconyl-CoA decarboxylase, a crotonaldehyde reductase (alcohol forming), a butadiene synthase, a crotonyl-CoA hydrolase, synthetase or transferase, a crotonate reductase and a crotyl alcohol diphosphokinase (FIG. 2, steps L, I, J, E, P, H). In one aspect, the non-naturally occurring microbial organism includes a microbial organism having a butadiene pathway having at least one exogenous nucleic acid encoding butadiene pathway enzymes expressed in a sufficient amount to produce butadiene, the butadiene pathway including a 3-hydroxybutyryl-CoA dehydratase, a crotonyl-CoA reductase

(aldehyde forming), a crotonaldehyde reductase (alcohol forming), a butadiene a glutaconyl-CoA decarboxylase and a crotyl alcohol diphosphokinase (FIG. 2, steps L, C, D, E, P, H). In one aspect, the non-naturally occurring microbial organism includes a microbial organism having a butadiene 5 pathway having at least one exogenous nucleic acid encoding butadiene pathway enzymes expressed in a sufficient amount to produce butadiene, the butadiene pathway including a glutaryl-CoA dehydrogenase, a crotonyl-CoA reductase (aldehyde forming), a crotonaldehyde reductase (alcohol forming), a crotyl alcohol kinase, a 2-butenyl-4-phosphate kinase and a butadiene synthase (FIG. 2, steps M, D-H). In one aspect, the non-naturally occurring microbial organism includes a microbial organism having a butadiene pathway having at least one exogenous nucleic acid encoding butadi- 15 ene pathway enzymes expressed in a sufficient amount to produce butadiene, the butadiene pathway including a glutaryl-CoA dehydrogenase, a crotyl alcohol kinase, a 2-butenyl-4-phosphate kinase, a butadiene synthase and crotonyl-CoA reductase (alcohol forming) (FIG. 2, steps M, K, F, G, 20 H). In one aspect, the non-naturally occurring microbial organism includes a microbial organism having a butadiene pathway having at least one exogenous nucleic acid encoding butadiene pathway enzymes expressed in a sufficient amount to produce butadiene, the butadiene pathway including a glu- 25 taryl-CoA dehydrogenase, a butadiene synthase, a crotonyl-CoA reductase (alcohol forming) and a crotyl alcohol diphosphokinase (FIG. 2, steps M, K, P, H). In one aspect, the non-naturally occurring microbial organism includes a microbial organism having a butadiene pathway having at 30 least one exogenous nucleic acid encoding butadiene pathway enzymes expressed in a sufficient amount to produce butadiene, the butadiene pathway including a glutaryl-CoA dehydrogenase, a crotonaldehyde reductase (alcohol forming), a crotyl alcohol kinase, a 2-butenyl-4-phosphate kinase, 35 a butadiene synthase, a crotonyl-CoA hydrolase, synthetase, or transferase and a crotonate reductase (FIG. 2, steps M, I, J, E, F, G, H). In one aspect, the non-naturally occurring microbial organism includes a microbial organism having a butadiene pathway having at least one exogenous nucleic acid 40 encoding butadiene pathway enzymes expressed in a sufficient amount to produce butadiene, the butadiene pathway including a glutaryl-CoA dehydrogenase, a crotonaldehyde reductase (alcohol forming), a butadiene synthase, a crotonyl-CoA hydrolase, synthetase or transferase, a crotonate 45 reductase and a crotyl alcohol diphosphokinase (FIG. 2, steps M, I, J, E, P, H). In one aspect, the non-naturally occurring microbial organism includes a microbial organism having a butadiene pathway having at least one exogenous nucleic acid encoding butadiene pathway enzymes expressed in a suffi- 50 cient amount to produce butadiene, the butadiene pathway including a 3-hydroxybutyryl-CoA dehydratase, a crotonyl-CoA reductase (aldehyde forming), a crotonaldehyde reductase (alcohol forming), a butadiene synthase, a glutaryl-CoA dehydrogenase and a crotyl alcohol diphosphokinase (FIG. 2, 55 steps M, C, D, E, P, H). In one aspect, the non-naturally occurring microbial organism includes a microbial organism having a butadiene pathway having at least one exogenous nucleic acid encoding butadiene pathway enzymes expressed in a sufficient amount to produce butadiene, the butadiene 60 pathway including an 3-aminobutyryl-CoA deaminase, a crotonyl-CoA reductase (aldehyde forming), a crotonaldehyde reductase (alcohol forming), a crotyl alcohol kinase, a 2-butenyl-4-phosphate kinase and a butadiene synthase (FIG. 2, steps N, D-H). In one aspect, the non-naturally occurring 65 microbial organism includes a microbial organism having a butadiene pathway having at least one exogenous nucleic acid

12

encoding butadiene pathway enzymes expressed in a sufficient amount to produce butadiene, the butadiene pathway including an 3-aminobutyryl-CoA deaminase, a crotyl alcohol kinase, a 2-butenyl-4-phosphate kinase, a butadiene synthase and crotonyl-CoA reductase (alcohol forming) (FIG. 2, steps N, K, F, G, H). In one aspect, the non-naturally occurring microbial organism includes a microbial organism having a butadiene pathway having at least one exogenous nucleic acid encoding butadiene pathway enzymes expressed in a sufficient amount to produce butadiene, the butadiene pathway including an 3-aminobutyryl-CoA deaminase, a butadiene synthase, a crotonyl-CoA reductase (alcohol forming) and a crotyl alcohol diphosphokinase (FIG. 2, steps N, K, P, H). In one aspect, the non-naturally occurring microbial organism includes a microbial organism having a butadiene pathway having at least one exogenous nucleic acid encoding butadiene pathway enzymes expressed in a sufficient amount to produce butadiene, the butadiene pathway including an 3-aminobutyryl-CoA deaminase, a crotonaldehyde reductase (alcohol forming), a crotyl alcohol kinase, a 2-butenyl-4phosphate kinase, a butadiene synthase, a crotonyl-CoA hydrolase, synthetase, or transferase and a crotonate reductase (FIG. 2, steps N, I, J, E, F, G, H). In one aspect, the non-naturally occurring microbial organism includes a microbial organism having a butadiene pathway having at least one exogenous nucleic acid encoding butadiene pathway enzymes expressed in a sufficient amount to produce butadiene, the butadiene pathway including an 3-aminobutyryl-CoA deaminase, a crotonaldehyde reductase (alcohol forming), a butadiene synthase, a crotonyl-CoA hydrolase, synthetase or transferase, a crotonate reductase and a crotyl alcohol diphosphokinase (FIG. 2, steps N, I, J, E, P, H). In one aspect, the non-naturally occurring microbial organism includes a microbial organism having a butadiene pathway having at least one exogenous nucleic acid encoding butadiene pathway enzymes expressed in a sufficient amount to produce butadiene, the butadiene pathway including a 3-hydroxybutyryl-CoA dehydratase, a crotonyl-CoA reductase (aldehyde forming), a crotonaldehyde reductase (alcohol forming), a butadiene synthase, a 3-aminobutyryl-CoA deaminase and a crotyl alcohol diphosphokinase (FIG. 2, steps N, C, D, E, P, H). In one aspect, the non-naturally occurring microbial organism includes a microbial organism having a butadiene pathway having at least one exogenous nucleic acid encoding butadiene pathway enzymes expressed in a sufficient amount to produce butadiene, the butadiene pathway including a 4-hydroxybutyryl-CoA dehydratase, a crotonyl-CoA reductase (aldehyde forming), a crotonaldehyde reductase (alcohol forming), a crotyl alcohol kinase, a 2-butenyl-4-phosphate kinase and a butadiene synthase (FIG. 2, steps O, D-H). In one aspect, the non-naturally occurring microbial organism includes a microbial organism having a butadiene pathway having at least one exogenous nucleic acid encoding butadiene pathway enzymes expressed in a sufficient amount to produce butadiene, the butadiene pathway including a 4-hydroxybutyryl-CoA dehydratase, a crotyl alcohol kinase, a 2-butenyl-4-phosphate kinase, a butadiene synthase and crotonyl-CoA reductase (alcohol forming) (FIG. 2, steps O, K, F, G, H). In one aspect, the non-naturally occurring microbial organism includes a microbial organism having a butadiene pathway having at least one exogenous nucleic acid encoding butadiene pathway enzymes expressed in a sufficient amount to produce butadiene, the butadiene pathway including a 4-hydroxybutyryl-CoA dehydratase, a butadiene synthase, a crotonyl-CoA reductase (alcohol forming) and a crotyl alcohol diphosphokinase (FIG. 2, steps O, K, P, H). In one aspect, the non-naturally occurring microbial

organism includes a microbial organism having a butadiene pathway having at least one exogenous nucleic acid encoding butadiene pathway enzymes expressed in a sufficient amount to produce butadiene, the butadiene pathway including a 4-hydroxybutyryl-CoA dehydratase, a crotonaldehyde 5 reductase (alcohol forming), a crotyl alcohol kinase, a 2-butenyl-4-phosphate kinase, a butadiene synthase, a crotonyl-CoA hydrolase, synthetase, or transferase and a crotonate reductase (FIG. 2, steps O, I, J, E, F, G, H). In one aspect, the non-naturally occurring microbial organism includes a 10 microbial organism having a butadiene pathway having at least one exogenous nucleic acid encoding butadiene pathway enzymes expressed in a sufficient amount to produce butadiene, the butadiene pathway including a 4-hydroxybutyryl-CoA dehydratase, a crotonaldehyde reductase (alcohol 15 forming), a butadiene synthase, a crotonyl-CoA hydrolase, synthetase or transferase, a crotonate reductase and a crotyl alcohol diphosphokinase (FIG. 2, steps O, I, J, E, P, H). In one aspect, the non-naturally occurring microbial organism having at least one exogenous nucleic acid encoding butadiene pathway enzymes expressed in a sufficient amount to produce butadiene, the butadiene pathway including a 3-hydroxybutyryl-CoA dehydratase, a crotonyl-CoA reductase (aldehyde forming), a crotonaldehyde reductase (alcohol 25 forming), a butadiene synthase, a 4-hydroxybutyryl-CoA dehydratase and a crotyl alcohol diphosphokinase (FIG. 2, steps L, C, D, E, P, H).

In some embodiments, the invention provides a non-naturally occurring microbial organism, including a microbial 30 organism having a butadiene pathway having at least one exogenous nucleic acid encoding a butadiene pathway enzyme expressed in a sufficient amount to produce butadiene, the butadiene pathway including an erythrose-4-phosphate reductase, an erythritol-4-phospate cytidylyltrans- 35 ferase, a 4-(cytidine 5'-diphospho)-erythritol kinase, an erythritol 2,4-cyclodiphosphate synthase, a 1-hydroxy-2butenyl 4-diphosphate synthase, a 1-hydroxy-2-butenyl 4-diphosphate reductase, a butenyl 4-diphosphate isomerase, a butadiene synthase, an erythrose-4-phosphate kinase, an 40 erythrose reductase or an erythritol kinase (FIG. 3). In one aspect, the non-naturally occurring microbial organism includes a microbial organism having a butadiene pathway having at least one exogenous nucleic acid encoding butadiene pathway enzymes expressed in a sufficient amount to 45 produce butadiene, the butadiene pathway including an erythrose-4-phosphate reductase, an erythritol-4-phospate cytidylyltransferase, a 4-(cytidine 5'-diphospho)-erythritol kinase, an erythritol 2,4-cyclodiphosphate synthase, a 1-hydroxy-2butenyl 4-diphosphate synthase, a 1-hydroxy-2-butenyl 50 4-diphosphate reductase and a butadiene synthase (FIG. 3, steps A-F, and H). In one aspect, the non-naturally occurring microbial organism includes a microbial organism having a butadiene pathway having at least one exogenous nucleic acid encoding butadiene pathway enzymes expressed in a suffi- 55 cient amount to produce butadiene, the butadiene pathway including an erythrose-4-phosphate reductase, an erythritol-4-phospate cytidylyltransferase, a 4-(cytidine 5'-diphospho)erythritol kinase, an erythritol 2,4-cyclodiphosphate synthase, a 1-hydroxy-2-butenyl 4-diphosphate synthase, a 60 1-hydroxy-2-butenyl 4-diphosphate reductase, a butenyl 4-diphosphate isomerase and butadiene synthase (FIG. 3, steps A-H). In one aspect, the non-naturally occurring microbial organism includes a microbial organism having a butadiene pathway having at least one exogenous nucleic acid 65 encoding butadiene pathway enzymes expressed in a sufficient amount to produce butadiene, the butadiene pathway

14

including an erythritol-4-phospate cytidylyltransferase, a 4-(cytidine 5'-diphospho)-erythritol kinase, an erythritol 2,4cyclodiphosphate synthase, a 1-hydroxy-2-butenyl 4-diphosphate synthase, a 1-hydroxy-2-butenyl 4-diphosphate reductase, a butadiene synthase, an erythrose-4-phosphate kinase, an erythrose reductase and a erythritol kinase (FIG. 3, steps I, J, K, B-F, H). In one aspect, the non-naturally occurring microbial organism includes a microbial organism having a butadiene pathway having at least one exogenous nucleic acid encoding butadiene pathway enzymes expressed in a sufficient amount to produce butadiene, the butadiene pathway including an erythritol-4-phospate cytidylyltransferase, a 4-(cytidine 5'-diphospho)-erythritol kinase, an erythritol 2,4cyclodiphosphate synthase, a 1-hydroxy-2-butenyl 4-diphosphate synthase, a 1-hydroxy-2-butenyl 4-diphosphate reductase, a butenyl 4-diphosphate isomerase, a butadiene synthase, an erythrose-4-phosphate kinase, an erythrose reductase and an erythritol kinase (FIG. 3, steps I, J, K, B-H).

In some embodiments, the invention provides a non-natuincludes a microbial organism having a butadiene pathway 20 rally occurring microbial organism, including a microbial organism having a butadiene pathway having at least one exogenous nucleic acid encoding a butadiene pathway enzyme expressed in a sufficient amount to produce butadiene, the butadiene pathway including a malonyl-CoA:acetyl-CoA acyltransferase, an 3-oxoglutaryl-CoA reductase (ketone-reducing), a 3-hydroxyglutaryl-CoA reductase (aldehyde forming), a 3-hydroxy-5-oxopentanoate reductase, a 3,5-dihydroxypentanoate kinase, a 3-hydroxy-5-phosphonatooxypentanoate kinase, a 3-hydroxy-5-[hydroxy (phosphonooxy)phosphoryl]oxy pentanoate decarboxylase, a butenyl 4-diphosphate isomerase, a butadiene synthase, a 3-hydroxyglutaryl-CoA reductase (alcohol forming), an 3-oxoglutaryl-CoA reductase (aldehyde forming), a 3,5-dioxopentanoate reductase (ketone reducing), a 3,5-dioxopentanoate reductase (aldehyde reducing), a 5-hydroxy-3-oxopentanoate reductase or an 3-oxo-glutaryl-CoA reductase (CoA reducing and alcohol forming) (FIG. 4). In one aspect, the non-naturally occurring microbial organism includes a microbial organism having a butadiene pathway having at least one exogenous nucleic acid encoding butadiene pathway enzymes expressed in a sufficient amount to produce butadiene, the butadiene pathway including a malonyl-CoA: acetyl-CoA acyltransferase, an 3-oxoglutaryl-CoA reductase (ketone-reducing), a 3-hydroxyglutaryl-CoA reductase (aldehyde forming), a 3-hydroxy-5-oxopentanoate reductase, a 3,5-dihydroxypentanoate kinase, a 3-hydroxy-5-phosphonatooxypentanoate kinase, a 3-hydroxy-5-[hydroxy (phosphonooxy)phosphoryl]oxy pentanoate decarboxylase, a butenyl 4-diphosphate isomerase and a butadiene synthase (FIG. 4, steps A-I). In one aspect, the non-naturally occurring microbial organism includes a microbial organism having a butadiene pathway having at least one exogenous nucleic acid encoding butadiene pathway enzymes expressed in a sufficient amount to produce butadiene, the butadiene pathway including a malonyl-CoA: acetyl-CoA acyltransferase, a 3,5dihydroxypentanoate kinase, a 3-hydroxy-5-phosphonatooxypentanoate kinase, a 3-hydroxy-5-[hydroxy (phosphonooxy)phosphoryl]oxy pentanoate decarboxylase, a butenyl 4-diphosphate isomerase, a butadiene synthase, an 3-oxoglutaryl-CoA reductase (aldehyde forming), a 3,5-dioxopentanoate reductase (aldehyde reducing) and a 5-hydroxy-3-oxopentanoate reductase. (FIG. 4, steps A, K, M, N, E, F, G, H, I). In one aspect, the non-naturally occurring microbial organism includes a microbial organism having a butadiene pathway having at least one exogenous nucleic acid encoding butadiene pathway enzymes expressed in a sufficient amount to produce butadiene, the butadiene pathway

including a malonyl-CoA:acetyl-CoA acyltransferase, a 3-hydroxy-5-oxopentanoate reductase, a 3,5-dihydroxypentanoate kinase, a 3-Hydroxy-5-phosphonatooxypentanoate kinase, a 3-Hydroxy-5-[hydroxy(phosphonooxy)phosphoryl]oxy pentanoate decarboxylase, a butenyl 4-diphosphate 5 isomerase, a butadiene synthase, an 3-oxoglutaryl-CoA reductase (aldehyde forming) and a 3,5-dioxopentanoate reductase (ketone reducing). (FIG. 4, steps A, K, L, D, E, F, G, H, I). In one aspect, the non-naturally occurring microbial organism includes a microbial organism having a butadiene 10 pathway having at least one exogenous nucleic acid encoding butadiene pathway enzymes expressed in a sufficient amount to produce butadiene, the butadiene pathway including a malonyl-CoA:acetyl-CoA acyltransferase, a 3,5-dihydroxypentanoate kinase, a 3-hydroxy-5-phosphonatooxypen- 15 tanoate kinase, a 3-hydroxy-5-[hydroxy(phosphonooxy) phosphoryl]oxy pentanoate decarboxylase, a butenyl 4-diphosphate isomerase, a butadiene synthase, a 5-hydroxy-3-oxopentanoate reductase and a 3-oxo-glutaryl-CoA reductase (CoA reducing and alcohol forming). (FIG. 4, steps A, O, 20 N, E, F, G, H, I). In one aspect, the non-naturally occurring microbial organism includes a microbial organism having a butadiene pathway having at least one exogenous nucleic acid encoding butadiene pathway enzymes expressed in a sufficient amount to produce butadiene, the butadiene pathway 25 including a malonyl-CoA:acetyl-CoA acyltransferase, an 3-oxoglutaryl-CoA reductase (ketone-reducing), a 3,5-dihydroxypentanoate kinase, a 3-hydroxy-5-phosphonatooxypentanoate kinase, a 3-hydroxy-5-[hydroxy(phosphonooxy) phosphoryl]oxy pentanoate decarboxylase, a butenyl 30 4-diphosphate isomerase, a butadiene synthase and a 3-hydroxyglutaryl-CoA reductase (alcohol forming). (FIG. 4, steps A, B, J, E, F, G, H, I).

In an additional embodiment, the invention provides a nonnaturally occurring microbial organism having a butadiene or 35 a crotyl alcohol pathway, wherein the non-naturally occurring microbial organism comprises at least one exogenous nucleic acid encoding an enzyme or protein that converts a substrate to a product selected from the group consisting of acetyl-CoA to acetoacetyl-CoA, acetoacetyl-CoA to 3-hydroxybutyryl- 40 CoA, 3-hydroxybutyryl-CoA to crotonyl-CoA, crotonyl-CoA to crotonaldehyde, crotonaldehyde to crotyl alcohol, crotyl alcohol to 2-betenyl-phosphate, 2-betenyl-phosphate to 2-butenyl-4-diphosphate, 2-butenyl-4-diphosphate to butadiene, erythrose-4-phosphate to erythritol-4-phosphate, 45 erythritol-4-phosphate to 4-(cytidine 5'-diphospho)-erythritol, 4-(cytidine 5'-diphospho)-erythritol to 2-phospho-4-(cy-5'-diphospho)-erythritol, 2-phospho-4-(cytidine 5'-diphospho)-erythritol to erythritol-2,4-cyclodiphosphate, erythritol-2,4-cyclodiphosphate to 1-hydroxy-2-butenyl 50 4-diphosphate, 1-hydroxy-2-butenyl 4-diphosphate to butenyl 4-diphosphate, butenyl 4-diphosphate to 2-butenyl 4-diphosphate, 1-hydroxy-2-butenyl 4-diphosphate to 2-butenyl 4-diphosphate, 2-butenyl 4-diphosphate to butadiene, malonyl-CoA and acetyl-CoA to 3-oxoglutaryl-CoA, 55 3-oxoglutaryl-CoA to 3-hydroxyglutaryl-CoA to 3-hydroxy-5-oxopentanoate, 3-hydroxy-5-oxopentanoate to 3,5-dihydroxy pentanoate, 3,5-dihydroxy pentanoate to 3-hydroxy-5phosphonatooxypentanoate, 3-hydroxy-5phosphonatooxypentanoate 3-hydroxy-5-[hydroxy 60 to (phosphonooxy)phosphoryl]oxy pentanoate, 3-hydroxy-5-[hydroxy(phosphonooxy)phosphoryl]oxy pentanoate to butenyl 4-biphosphate, glutaconyl-CoA to crotonyl-CoA, glutaryl-CoA to crotonyl-CoA, 3-aminobutyryl-CoA to crotonyl-CoA, 4-hydroxybutyryl-CoA to crotonyl-CoA, 65 crotonyl-CoA to crotonate, crotonate to crotonaldehyde, crotonyl-CoA to crotyl alcohol, crotyl alcohol to 2-butenyl16

4-diphosphate, erythrose-4-phosphate to erythrose, erythrose to erythritol, erythritol to erythritol-4-phosphate, 3-oxoglutaryl-CoA to 3,5-dioxopentanoate, 3,5-dioxopentanoate to 5-hydroxy-3-oxopentanoate, 5-hydroxy-3-oxopentanoate to 3,5-dihydroxypentanoate, 3-oxoglutaryl-CoA to 5-hydroxy-3-oxopentanoate, 3.5-dioxopentanoate to 3-hydroxy-5-oxopentanoate, 3-hydroxyglutaryl-CoA to 3,5-dihydroxypentanoate and oxaloacetate to malate, malate to fumarate, fumarate to succiniate, succinate to succinyl-CoA, succinyl-CoA to α-ketoglutarate, α-ketoglutarate to D-isocitrate, D-isocitrate to succinate, D-isocitrate to glyoxylate, glyoxylate and acetyl-CoA to malate, D-isocitrate to citrate, citrate to acetate, citrate to oxaloacetate, citrate to acetyl-CoA, acetyl-CoA to pyruvate, pyruvate to phosphoenolpyruvate, pyruvate to oxaloacetate, pyruvate to malate, phhosphoenolpyruvate to oxaloacetate. One skilled in the art will understand that these are merely exemplary and that any of the substrate-product pairs disclosed herein suitable to produce a desired product and for which an appropriate activity is available for the conversion of the substrate to the product can be readily determined by one skilled in the art based on the teachings herein. Thus, the invention provides a nonnaturally occurring microbial organism containing at least one exogenous nucleic acid encoding an enzyme or protein, where the enzyme or protein converts the substrates and products of a butadiene or a crotyl alcohol pathway, such as that shown in FIGS. 2-7 and 10-11.

While generally described herein as a microbial organism that contains a butadiene or a crotyl alcohol pathway, it is understood that the invention additionally provides a nonnaturally occurring microbial organism comprising at least one exogenous nucleic acid encoding a butadiene or a crotyl alcohol pathway enzyme expressed in a sufficient amount to produce an intermediate of a butadiene or a crotyl alcohol pathway. For example, as disclosed herein, a butadiene pathway is exemplified in FIGS. 2-4. Therefore, in addition to a microbial organism containing a butadiene pathway that produces butadiene, the invention additionally provides a nonnaturally occurring microbial organism comprising at least one exogenous nucleic acid encoding a butadiene pathway enzyme, where the microbial organism produces a butadiene pathway intermediate, for example, acetoacetyl-CoA, 3-hydroxybutyryl-CoA, crotonyl-CoA, crotonaldehyde, crotyl alcohol, 2-betenyl-phosphate, 2-butenyl-4-diphosphate, erythritol-4-phosphate, 4-(cytidine 5'-diphospho)-erythritol, 2-phospho-4-(cytidine 5'-diphospho)-erythritol, erythritol-2, 4-cyclodiphosphate, 1-hydroxy-2-butenyl 4-diphosphate, butenyl 4-diphosphate, 2-butenyl 4-diphosphate, 3-oxoglutaryl-CoA, 3-hydroxyglutaryl-CoA, 3-hydroxy-5-oxopentanoate, 3,5-dihydroxy pentanoate, 3-hydroxy-5-phosphonatooxypentanoate, 3-hydroxy-5-[hydroxy(phosphonooxy) phosphoryl]oxy pentanoate, crotonate, erythrose, erythritol, 3,5-dioxopentanoate or 5-hydroxy-3-oxopentanoate.

It is understood that any of the pathways disclosed herein, as described in the Examples and exemplified in the Figures, including the pathways of FIGS. 2-7 and 10-11, can be utilized to generate a non-naturally occurring microbial organism that produces any pathway intermediate or product, as desired. As disclosed herein, such a microbial organism that produces an intermediate can be used in combination with another microbial organism expressing downstream pathway enzymes to produce a desired product. However, it is understood that a non-naturally occurring microbial organism that produces a butadiene or crotyl alcohol pathway intermediate can be utilized to produce the intermediate as a desired product

This invention is also directed, in part to engineered bio-synthetic pathways to improve carbon flux through a central metabolism intermediate en route to butadiene or crotyl alcohol. The present invention provides non-naturally occurring microbial organisms having one or more exogenous genes 5 encoding enzymes that can catalyze various enzymatic transformations en route to butadiene or crotyl alcohol. In some embodiments, these enzymatic transformations are part of the reductive tricarboxylic acid (RTCA) cycle and are used to improve product yields, including but not limited to, from 10 carbohydrate-based carbon feedstock.

In numerous engineered pathways, realization of maximum product yields based on carbohydrate feedstock is hampered by insufficient reducing equivalents or by loss of reducing equivalents and/or carbon to byproducts. In accordance with some embodiments, the present invention increases the yields of butadiene or crotyl alcohol by (a) enhancing carbon fixation via the reductive TCA cycle, and/or (b) accessing additional reducing equivalents from gaseous carbon sources and/or syngas components such as CO, CO₂, and/or H₂. In 20 addition to syngas, other sources of such gases include, but are not limted to, the atmosphere, either as found in nature or generated.

The CO₂-fixing reductive tricarboxylic acid (RTCA) cycle is an endergenic anabolic pathway of CO₂ assimilation which 25 uses reducing equivalents and ATP (FIG. 6). One turn of the RTCA cycle assimilates two moles of CO₂ into one mole of acetyl-CoA, or four moles of CO₂ into one mole of oxaloacetate. This additional availability of acetyl-CoA improves the maximum theoretical yield of product molecules derived 30 from carbohydrate-based carbon feedstock. Exemplary carbohydrates include but are not limited to glucose, sucrose, xylose, arabinose and glycerol.

In some embodiments, the reductive TCA cycle, coupled with carbon monoxide dehydrogenase and/or hydrogenase 35 enzymes, can be employed to allow syngas, CO₂, CO, H₂, and/or other gaseous carbon source utilization by microorganisms. Synthesis gas (syngas), in particular is a mixture of primarily H2 and CO, sometimes including some amounts of CO₂, that can be obtained via gasification of any organic 40 feedstock, such as coal, coal oil, natural gas, biomass, or waste organic matter. Numerous gasification processes have been developed, and most designs are based on partial oxidation, where limiting oxygen avoids full combustion, of organic materials at high temperatures (500-1500° C.) to 45 provide syngas as a $0.5:1-3:1 \text{ H}_2/\text{CO}$ mixture. In addition to coal, biomass of many types has been used for syngas production and represents an inexpensive and flexible feedstock for the biological production of renewable chemicals and fuels. Carbon dioxide can be provided from the atmosphere or 50 in condensed from, for example, from a tank cylinder, or via sublimation of solid CO₂. Similarly, CO and hydrogen gas can be provided in reagent form and/or mixed in any desired ratio. Other gaseous carbon forms can include, for example, methanol or similar volatile organic solvents.

The components of synthesis gas and/or other carbon sources can provide sufficient CO_2 , reducing equivalents, and ATP for the reductive TCA cycle to operate. One turn of the RTCA cycle assimilates two moles of CO_2 into one mole of acetyl-CoA and requires 2 ATP and 4 reducing equivalents. 60 CO and/or H_2 can provide reducing equivalents by means of carbon monoxide dehydrogenase and hydrogenase enzymes, respectively. Reducing equivalents can come in the form of NADH, NADPH, FADH, reduced quinones, reduced ferredoxins, thioredoxins and reduced flavodoxins. The reducing equivalents, particularly NADH, NADPH, and reduced ferredoxin, can serve as cofactors for the RTCA cycle enzymes, for

18

example, malate dehydrogenase, fumarate reductase, alphaketoglutarate:ferredoxin oxidoreductase (alternatively known as 2-oxoglutarate:ferredoxin oxidoreductase, alphaketoglutarate synthase, or 2-oxoglutarate synthase), pyruvate:ferredoxin oxidoreductase and isocitrate dehydrogenase. The electrons from these reducing equivalents can alternatively pass through an ion-gradient producing electron transport chain where they are passed to an acceptor such as oxygen, nitrate, oxidized metal ions, protons, or an electrode. The ion-gradient can then be used for ATP generation via an ATP synthase or similar enzyme.

The reductive TCA cycle was first reported in the green sulfur photosynthetic bacterium *Chlorobium limicola* (Evans et al., *Proc. Natl. Acad. Sci. U.S.A.* 55:928-934 (1966)). Similar pathways have been characterized in some prokaryotes (proteobacteria, green sulfur bacteria and thermophillic Knallgas bacteria) and sulfur-dependent archaea (Hugler et al., *J. Bacteriol.* 187:3020-3027 (2005; Hugler et al., *Environ. Microbiol.* 9:81-92 (2007). In some cases, reductive and oxidative (Krebs) TCA cycles are present in the same organism (Hugler et al., supra (2007); Siebers et al., *J. Bacteriol.* 186: 2179-2194 (2004)). Some methanogens and obligate anaerobes possess incomplete oxidative or reductive TCA cycles that may function to synthesize biosynthetic intermediates (Ekiel et al., *J. Bacteriol.* 162:905-908 (1985); Wood et al., *FEMS Microbiol. Rev.* 28:335-352 (2004)).

The key carbon-fixing enzymes of the reductive TCA cycle are alpha-ketoglutarate: ferredoxin oxidoreductase, pyruvate: ferredoxin oxidoreductase and isocitrate dehydrogenase. Additional carbon may be fixed during the conversion of phosphoenolpyruvate to oxaloacetate by phosphoenolpyruvate carboxylase or phosphoenolpyruvate carboxykinase or by conversion of pyruvate to malate by malic enzyme.

Many of the enzymes in the TCA cycle are reversible and can catalyze reactions in the reductive and oxidative directions. However, some TCA cycle reactions are irreversible in vivo and thus different enzymes are used to catalyze these reactions in the directions required for the reverse TCA cycle. These reactions are: (1) conversion of citrate to oxaloacetate and acetyl-CoA, (2) conversion of fumarate to succinate, and (3) conversion of succinyl-CoA to alpha-ketoglutarate. In the TCA cycle, citrate is formed from the condensation of oxaloacetate and acetyl-CoA. The reverse reaction, cleavage of citrate to oxaloacetate and acetyl-CoA, is ATP-dependent and catalyzed by ATP-citrate lyase, or citryl-CoA synthetase and citryl-CoA lyase. Alternatively, citrate lyase can be coupled to acetyl-CoA synthetase, an acetyl-CoA transferase, or phosphotransacetylase and acetate kinase to form acetyl-CoA and oxaloacetate from citrate. The conversion of succinate to fumarate is catalyzed by succinate dehydrogenase while the reverse reaction is catalyzed by fumarate reductase. In the TCA cycle succinyl-CoA is formed from the NAD(P)+ dependent decarboxylation of alpha-ketoglutarate by the alpha-ketoglutarate dehydrogenase complex. The reverse 55 reaction is catalyzed by alpha-ketoglutarate:ferredoxin oxidoreductase.

An organism capable of utilizing the reverse tricarboxylic acid cycle to enable production of acetyl-CoA-derived products on 1) CO, 2) CO $_2$ and H $_2$, 3) CO and CO $_2$, 4) synthesis gas comprising CO and H $_2$, and 5) synthesis gas or other gaseous carbon sources comprising CO, CO $_2$, and H $_2$ can include any of the following enzyme activities: ATP-citrate lyase, citrate lyase, aconitase, isocitrate dehydrogenase, alpha-ketoglutarate:ferredoxin oxidoreductase, succinyl-CoA synthetase, succinyl-CoA transferase, fumarate reductase, fumarase, malate dehydrogenase, acetate kinase, phosphotransacetylase, acetyl-CoA synthetase, acetyl-CoA

transferase, pyruvate:ferredoxin oxidoreductase, NAD(P)H: ferredoxin oxidoreductase, carbon monoxide dehydrogenase, hydrogenase, and ferredoxin (see FIG. 7). Enzymes and the corresponding genes required for these activities are described herein.

Carbon from syngas or other gaseous carbon sources can be fixed via the reverse TCA cycle and components thereof. Specifically, the combination of certain carbon gas-utilization pathway components with the pathways for formation of butadiene or crotyl alcohol from acetyl-CoA results in high 10 yields of these products by providing an efficient mechanism for fixing the carbon present in carbon dioxide, fed exogenously or produced endogenously from CO, into acetyl-CoA.

In some embodiments, a butadiene or crotyl alcohol pathway in a non-naturally occurring microbial organism of the invention can utilize any combination of (1) CO, (2) CO₂, (3) H₂, or mixtures thereof to enhance the yields of biosynthetic steps involving reduction, including addition to driving the reductive TCA cycle.

In some embodiments a non-naturally occurring microbial organism having a butadiene or crotyl alcohol pathway includes at least one exogenous nucleic acid encoding a reductive TCA pathway enzyme. The at least one exogenous nucleic acid is selected from an ATP-citrate lyase, citrate 25 lyase, a fumarate reductase, isocitrate dehydrogenase, aconitase, and an alpha-ketoglutarate:ferredoxin oxidoreductase; and at least one exogenous enzyme selected from a carbon monoxide dehydrogenase, a hydrogenase, a NAD(P)H:ferredoxin oxidoreductase, and a ferredoxin, expressed in a sufficient amount to allow the utilization of (1) CO, (2) CO₂, (3) H₂, (4) CO₂ and H₂, (5) CO and CO₂, (6) CO and H₂, or (7) CO, CO₂, and H₂.

In some embodiments a method includes culturing a non-naturally occurring microbial organism having a butadiene or 35 crotyl alcohol pathway also comprising at least one exogenous nucleic acid encoding a reductive TCA pathway enzyme. The at least one exogenous nucleic acid is selected from an ATP-citrate lyase, citrate lyase, a fumarate reductase, isocitrate dehydrogenase, aconitase, and an alpha-ketoglutarate:ferredoxin oxidoreductase. Additionally, such an organism can also include at least one exogenous enzyme selected from a carbon monoxide dehydrogenase, a hydrogenase, a NAD(P)H:ferredoxin oxidoreductase, and a ferredoxin, expressed in a sufficient amount to allow the utilization of (1) 45 CO, (2) CO₂, (3) H₂, (4) CO₂ and H₂, (5) CO and CO₂, (6) CO and H₂, or (7) CO, CO₂, and H₂ to produce a product.

In some embodiments a non-naturally occurring microbial organism having a butadiene or crotyl alcohol pathway further includes at least one exogenous nucleic acid encoding a 50 reductive TCA pathway enzyme expressed in a sufficient amount to enhance carbon flux through acetyl-CoA. The at least one exogenous nucleic acid is selected from an ATP-citrate lyase, citrate lyase, a fumarate reductase, a pyruvate: ferredoxin oxidoreductase, isocitrate dehydrogenase, aconitase, and an alpha-ketoglutarate:ferredoxin oxidoreductase.

In some embodiments a non-naturally occurring microbial organism having a butadiene or crotyl alcohol pathway includes at least one exogenous nucleic acid encoding an enzyme expressed in a sufficient amount to enhance the avail-60 ability of reducing equivalents in the presence of carbon monoxide and/or hydrogen, thereby increasing the yield of redox-limited products via carbohydrate-based carbon feedstock. The at least one exogenous nucleic acid is selected from a carbon monoxide dehydrogenase, a hydrogenase, an 65 NAD(P)H:ferredoxin oxidoreductase, and a ferredoxin. In some embodiments, the present invention provides a method

20

for enhancing the availability of reducing equivalents in the presence of carbon monoxide or hydrogen thereby increasing the yield of redox-limited products via carbohydrate-based carbon feedstock, such as sugars or gaseous carbon sources, the method includes culturing this non-naturally occurring microbial organism under conditions and for a sufficient period of time to produce butadiene or crotyl alcohol.

In some embodiments, the non-naturally occurring microbial organism having a butadiene or crotyl alcohol pathway includes two exogenous nucleic acids, each encoding a reductive TCA pathway enzyme. In some embodiments, the nonnaturally occurring microbial organism having a butadiene or crotyl alcohol pathway includes three exogenous nucleic acids each encoding a reductive TCA pathway enzyme. In some embodiments, the non-naturally occurring microbial organism includes three exogenous nucleic acids encoding an ATP-citrate lyase, a fumarate reductase, and an alpha-ketoglutarate:ferredoxin oxidoreductase. In some embodiments, 20 the non-naturally occurring microbial organism includes three exogenous nucleic acids encoding a citrate lyase, a fumarate reductase, and an alpha-ketoglutarate:ferredoxin oxidoreductase. In some embodiments, the non-naturally occurring microbial organism includes four exogenous nucleic acids encoding a pyruvate: ferredoxin oxidoreductase; a phosphoenolpyruvate carboxylase or a phosphoenolpyruvate carboxykinase, a CO dehydrogenase; and an H2 hydrogenase. In some embodiments, the non-naturally occurring microbial organism includes two exogenous nucleic acids encoding a CO dehydrogenase and an H2 hydrogenase.

In some embodiments, the non-naturally occurring microbial organisms having a butadiene or crotyl alcohol pathway further include an exogenous nucleic acid encoding an enzyme selected from a pyruvate:ferredoxin oxidoreductase, an aconitase, an isocitrate dehydrogenase, a succinyl-CoA synthetase, a succinyl-CoA transferase, a fumarase, a malate dehydrogenase, an acetate kinase, a phosphotransacetylase, an acetyl-CoA synthetase, an NAD(P)H:ferredoxin oxidoreductase, and combinations thereof.

In some embodiments, the non-naturally occurring microbial organism having a butadiene or crotyl alcohol pathway further includes an exogenous nucleic acid encoding an enzyme selected from carbon monoxide dehydrogenase, acetyl-CoA synthase, ferredoxin, NAD(P)H:ferredoxin oxidoreductase and combinations thereof.

In some embodiments, the non-naturally occurring microbial organism having a butadiene or crotyl alcohol pathway utilizes a carbon feedstock selected from (1) CO, (2) CO₂, (3) CO₂ and H₂, (4) CO and H₂, or (5) CO, CO₂, and H₂. In some embodiments, the non-naturally occurring microbial organism having a butadiene or crotyl alcohol pathway utilizes hydrogen for reducing equivalents. In some embodiments, the non-naturally occurring microbial organism having a butadiene or crotyl alcohol pathway utilizes CO for reducing equivalents. In some embodiments, the non-naturally occurring microbial organism having a butadiene or crotyl alcohol pathway utilizes combinations of CO and hydrogen for reducing equivalents.

In some embodiments, the non-naturally occurring microbial organism having a butadiene or crotyl alcohol pathway further includes one or more nucleic acids encoding an enzyme selected from a phosphoenolpyruvate carboxylase, a phosphoenolpyruvate carboxylase, a pyruvate carboxylase, and a malic enzyme.

In some embodiments, the non-naturally occurring microbial organism having a butadiene or crotyl alcohol pathway further includes one or more nucleic acids encoding an

enzyme selected from a malate dehydrogenase, a fumarase, a fumarate reductase, a succinyl-CoA synthetase, and a succinyl-CoA transferase.

In some embodiments, the non-naturally occurring microbial organism having a butadiene or crotyl alcohol pathway further includes at least one exogenous nucleic acid encoding a citrate lyase, an ATP-citrate lyase, a citryl-CoA synthetase, a citryl-CoA lyase, an aconitase, an isocitrate dehydrogenase, a succinyl-CoA synthetase, a succinyl-CoA transferase, a fumarase, a malate dehydrogenase, an acetate kinase, a phosphotransacetylase, an acetyl-CoA synthetase, and a ferredoxin.

It is understood by those skilled in the art that the above-described pathways for increasing product yield can be combined with any of the pathways disclosed herein, including 15 those pathways depicted in the figures. One skilled in the art will understand that, depending on the pathway to a desired product and the precursors and intermediates of that pathway, a particular pathway for improving product yield, as discussed herein above and in the examples, or combination of 20 such pathways, can be used in combination with a pathway to a desired product to increase the yield of that product or a pathway intermediate.

In one embodiment, the invention provides a non-naturally occurring microbial organism, comprising a microbial organ- 25 ism having a butadiene pathway comprising at least one exogenous nucleic acid encoding a butadiene pathway enzyme expressed in a sufficient amount to produce butadiene. Such a microbial organism can further comprise (a) a reductive TCA pathway comprising at least one exogenous nucleic acid 30 encoding a reductive TCA pathway enzyme, wherein the at least one exogenous nucleic acid is selected from an ATPcitrate lyase, a citryl-CoA synthetase, a citryl-CoA lyase, a fumarate reductase, and an alpha-ketoglutarate: ferredoxin oxidoreductase; (b) a reductive TCA pathway 35 comprising at least one exogenous nucleic acid encoding a reductive TCA pathway enzyme, wherein the at least one exogenous nucleic acid is selected from a pyruvate:ferredoxin oxidoreductase, a phosphoenolpyruvate carboxylase, a phosphoenolpyruvate carboxykinase, a CO dehydrogenase, 40 and an H₂ hydrogenase; or (c) at least one exogenous nucleic acid encodes an enzyme selected from a CO dehydrogenase, an H2 hydrogenase, and combinations thereof. In such a microbial organism, a butadiene pathway can comprise a butadiene pathway disclosed herein. For example, the buta- 45 dien pathway can be selected from: (i) an acetyl-CoA:acetyl-CoA acyltransferase, an acetoacetyl-CoA reductase, a 3-hydroxybutyryl-CoA dehydratase, a crotonyl-CoA reductase (aldehyde forming), a crotonaldehyde reductase (alcohol forming), a crotyl alcohol kinase, a 2-butenyl-4-phosphate 50 kinase and a butadiene synthase; (ii) an acetyl-CoA:acetyl-CoA acyltransferase, an acetoacetyl-CoA reductase, a 3-hydroxybutyryl-CoA dehydratase, a crotyl alcohol kinase, a 2-butenyl-4-phosphate kinase, a butadiene synthase and crotonyl-CoA reductase (alcohol forming); (iii) an acetyl- 55 CoA:acetyl-CoA acyltransferase, an acetoacetyl-CoA reductase, a 3-hydroxybutyryl-CoA dehydratase, a butadiene synthase, a crotonyl-CoA reductase (alcohol forming) and a crotyl alcohol diphosphokinase; (iv) an acetyl-CoA:acetyl-CoA acyltransferase, an acetoacetyl-CoA reductase, a 3-hy- 60 droxybutyryl-CoA dehydratase, a crotonaldehyde reductase (alcohol forming), a crotyl alcohol kinase, a 2-butenyl-4phosphate kinase, a butadiene synthase, a crotonyl-CoA hydrolase, synthetase or transferase and a crotonate reductase; (v) an acetyl-CoA:acetyl-CoA acyltransferase, an 65 acetoacetyl-CoA reductase, a 3-hydroxybutyryl-CoA dehydratase, a crotonaldehyde reductase (alcohol forming), a

22

butadiene synthase, a crotonyl-CoA hydrolase, synthetase or transferase, a crotonate reductase and a crotyl alcohol diphosphokinase; (vi) an acetyl-CoA:acetyl-CoA acyltransferase, an acetoacetyl-CoA reductase, a 3-hydroxybutyryl-CoA dehydratase, a crotonyl-CoA reductase (aldehyde forming), a crotonaldehyde reductase (alcohol forming), a butadiene synthase and a crotyl alcohol diphosphokinase. (vii) a glutaconyl-CoA decarboxylase, a crotonyl-CoA reductase (aldehyde forming), a crotonaldehyde reductase (alcohol forming), a crotyl alcohol kinase, a 2-butenyl-4-phosphate kinase and a butadiene synthase. (viii) a glutaconyl-CoA decarboxylase, a crotyl alcohol kinase, a 2-butenyl-4-phosphate kinase, a butadiene synthase and crotonyl-CoA reductase (alcohol forming); (ix) a glutaconyl-CoA decarboxylase, a butadiene synthase, a crotonyl-CoA reductase (alcohol forming) and a crotyl alcohol diphosphokinase; (x) a glutaconyl-CoA decarboxylase, a crotonaldehyde reductase (alcohol forming), a crotyl alcohol kinase, a 2-butenyl-4-phosphate kinase, a butadiene synthase, a crotonyl-CoA hydrolase, synthetase, or transferase and a crotonate reductase; (xi) a glutaconyl-CoA decarboxylase, a crotonaldehyde reductase (alcohol forming), a butadiene synthase, a crotonyl-CoA hydrolase, synthetase or transferase, a crotonate reductase and a crotyl alcodiphosphokinase; (xii) a 3-hydroxybutyryl-CoA dehydratase, a crotonyl-CoA reductase (aldehyde forming), a crotonaldehyde reductase (alcohol forming), a butadiene a glutaconyl-CoA decarboxylase and a crotyl alcohol diphosphokinase; (xiii) a glutaryl-CoA dehydrogenase, a crotonyl-CoA reductase (aldehyde forming), a crotonaldehyde reductase (alcohol forming), a crotyl alcohol kinase, a 2-butenyl-4-phosphate kinase and a butadiene synthase; (xiv) a glutaryl-CoA dehydrogenase, a crotyl alcohol kinase, a 2-butenyl-4phosphate kinase, a butadiene synthase and crotonyl-CoA reductase (alcohol forming); (xv) a glutaryl-CoA dehydrogenase, a butadiene synthase, a crotonyl-CoA reductase (alcohol forming) and a crotyl alcohol diphosphokinase; (xvi) a glutaryl-CoA dehydrogenase, a crotonaldehyde reductase (alcohol forming), a crotyl alcohol kinase, a 2-butenyl-4phosphate kinase, a butadiene synthase, a crotonyl-CoA hydrolase, synthetase, or transferase and a crotonate reductase; (xvii) a glutaryl-CoA dehydrogenase, a crotonaldehyde reductase (alcohol forming), a butadiene synthase, a crotonyl-CoA hydrolase, synthetase or transferase, a crotonate reductase and a crotyl alcohol diphosphokinase; (xviii) a 3-hydroxybutyryl-CoA dehydratase, a crotonyl-CoA reductase (aldehyde forming), a crotonaldehyde reductase (alcohol forming), a butadiene synthase, a glutaryl-CoA dehydrogenase and a crotyl alcohol diphosphokinase; (xix) an 3-aminobutyryl-CoA deaminase, a crotonyl-CoA reductase (aldehyde forming), a crotonaldehyde reductase (alcohol forming), a crotyl alcohol kinase, a 2-butenyl-4-phosphate kinase and a butadiene synthase; (xx) an 3-aminobutyryl-CoA deaminase, a crotyl alcohol kinase, a 2-butenyl-4-phosphate kinase, a butadiene synthase and crotonyl-CoA reductase (alcohol forming); (xxi) an 3-aminobutyryl-CoA deaminase, a butadiene synthase, a crotonyl-CoA reductase (alcohol forming) and a crotyl alcohol diphosphokinase; (xxii) an 3-aminobutyryl-CoA deaminase, a crotonaldehyde reductase (alcohol forming), a crotyl alcohol kinase, a 2-butenyl-4-phosphate kinase, a butadiene synthase, a crotonyl-CoA hydrolase, synthetase or transferase and a crotonate reductase; (xxiii) an 3-aminobutyryl-CoA deaminase, a crotonaldehyde reductase (alcohol forming), a butadiene synthase, a crotonyl-CoA hydrolase, synthetase or transferase, a crotonate reductase and a crotyl alcohol diphosphokinase; (xxiv) a 3-hydroxybutyryl-CoA dehydratase, a crotonyl-CoA reductase (aldehyde forming), a crotonaldehyde reductase

24

(alcohol forming), a butadiene synthase, a 3-aminobutyryl-CoA deaminase and a crotyl alcohol diphosphokinase; (xxv) a 4-hydroxybutyryl-CoA dehydratase, a crotonyl-CoA reductase (aldehyde forming), a crotonaldehyde reductase (alcohol forming), a crotyl alcohol kinase, a 2-butenyl-4-phosphate 5 kinase and a butadiene synthase; (xxvi) a 4-hydroxybutyryl-CoA dehydratase, a crotyl alcohol kinase, a 2-butenyl-4phosphate kinase, a butadiene synthase and crotonyl-CoA reductase (alcohol forming); (xxvii) a 4-hydroxybutyryl-CoA dehydratase, a butadiene synthase, a crotonyl-CoA 10 reductase (alcohol forming) and a crotyl alcohol diphosphokinase; (xxviii) a 4-hydroxybutyryl-CoA dehydratase, a crotonaldehyde reductase (alcohol forming), a crotyl alcohol kinase, a 2-butenyl-4-phosphate kinase, a butadiene synthase, a crotonyl-CoA hydrolase, synthetase or transferase and a 15 crotonate reductase; (xxix) a 4-hydroxybutyryl-CoA dehydratase, a crotonaldehyde reductase (alcohol forming), a butadiene synthase, a crotonyl-CoA hydrolase, synthetase or transferase, a crotonate reductase and a crotyl alcohol diphosphokinase; (xxx) a 3-hydroxybutyryl-CoA dehydratase, a 20 crotonyl-CoA reductase (aldehyde forming), a crotonaldehyde reductase (alcohol forming), a butadiene synthase, a 4-hydroxybutyryl-CoA dehydratase and a crotyl alcohol diphosphokinase; (xxxi) an erythrose-4-phosphate reductase, an erythritol-4-phospate cytidylyltransferase, a 4-(cytidine 25 5'-diphospho)-erythritol kinase, an erythritol 2,4-cyclodiphosphate synthase, a 1-hydroxy-2-butenyl 4-diphosphate synthase, a 1-hydroxy-2-butenyl 4-diphosphate reductase and a butadiene synthase; (xxxii) an erythrose-4-phosphate reductase, an erythritol-4-phospate cytidylyltransferase, a 30 4-(cytidine 5'-diphospho)-erythritol kinase, an erythritol 2,4cyclodiphosphate synthase, a 1-hydroxy-2-butenyl 4-diphosphate synthase, a 1-hydroxy-2-butenyl 4-diphosphate reductase, a butenyl 4-diphosphate isomerase and a butadiene synthase; (xxxiii) an erythritol-4-phospate cytidylyltrans- 35 ferase, a 4-(cytidine 5'-diphospho)-erythritol kinase, an erythritol 2,4-cyclodiphosphate synthase, a 1-hydroxy-2butenyl 4-diphosphate synthase, a 1-hydroxy-2-butenyl 4-diphosphate reductase, a butadiene synthase, an erythrose-4-phosphate kinase, an erythrose reductase and a erythritol 40 kinase; (xxxiv) an erythritol-4-phospate cytidylyltransferase, a 4-(cytidine 5'-diphospho)-erythritol kinase, an erythritol 2,4-cyclodiphosphate synthase, a 1-hydroxy-2-butenyl 4-diphosphate synthase, a 1-hydroxy-2-butenyl 4-diphosphate reductase, a butenyl 4-diphosphate isomerase, a buta- 45 diene synthase, an erythrose-4-phosphate kinase, an erythrose reductase and an erythritol kinase; (xxxv) a malonyl-CoA:acetyl-CoA acyltransferase, an 3-oxoglutaryl-CoA reductase (ketone-reducing), a 3-hydroxyglutaryl-CoA reductase (aldehyde forming), a 3-hydroxy-5-oxopentanoate 50 reductase, a 3,5-dihydroxypentanoate kinase, a 3-hydroxy-5phosphonatooxypentanoate kinase, a 3-hydroxy-5-[hydroxy (phosphonooxy)phosphorylloxy pentanoate decarboxylase, a butenyl 4-diphosphate isomerase and a butadiene synthase; (xxxvi) a malonyl-CoA:acetyl-CoA acyltransferase, a 3,5-55 dihydroxypentanoate kinase, a 3-hydroxy-5-phosphonatooxypentanoate kinase, a 3-hydroxy-5-[hydroxy (phosphonooxy)phosphoryl]oxy pentanoate decarboxylase, a butenyl 4-diphosphate isomerase, a butadiene synthase, an 3-oxoglutaryl-CoA reductase (aldehyde forming), a 3,5-di-60 oxopentanoate reductase (aldehyde reducing) and a 5-hydroxy-3-oxopentanoate reductase; (xxxvii) a malonyl-CoA: acetyl-CoA acyltransferase, a 3-hydroxy-5-oxopentanoate reductase, a 3,5-dihydroxypentanoate kinase, a 3-Hydroxy-5-phosphonatooxypentanoate kinase, a 3-Hydroxy-5-[hy- 65 droxy(phosphonooxy)phosphoryl]oxy pentanoate decarboxylase, a butenyl 4-diphosphate isomerase, a butadiene

synthase, an 3-oxoglutaryl-CoA reductase (aldehyde forming) and a 3,5-dioxopentanoate reductase (ketone reducing); (xxxviii) a malonyl-CoA:acetyl-CoA acyltransferase, a 3,5dihydroxypentanoate kinase, a 3-hydroxy-5-phosphonatooxypentanoate kinase, a 3-hydroxy-5-[hydroxy (phosphonooxy)phosphoryl]oxy pentanoate decarboxylase, a butenyl 4-diphosphate isomerase, a butadiene synthase, a 5-hydroxy-3-oxopentanoate reductase and a 3-oxo-glutaryl-CoA reductase (CoA reducing and alcohol forming); and (xxxix) a butadiene pathway comprising a malonyl-CoA: acetyl-CoA acyltransferase, an 3-oxoglutaryl-CoA reductase (ketone-reducing), a 3,5-dihydroxypentanoate kinase, a 3-hydroxy-5-phosphonatooxypentanoate kinase, a 3-hydroxy-5-[hydroxy(phosphonooxy)phosphoryl]oxy pentanoate decarboxylase, a butenyl 4-diphosphate isomerase, a butadiene synthase and a 3-hydroxyglutaryl-CoA reductase (alcohol forming).

In such microbial organisms of the invention, a microbial organism comprising (a) can further comprise an exogenous nucleic acid encoding an enzyme selected from a pyruvate: ferredoxin oxidoreductase, an aconitase, an isocitrate dehydrogenase, a succinyl-CoA synthetase, a succinyl-CoA transferase, a fumarase, a malate dehydrogenase, an acetate kinase, a phosphotransacetylase, an acetyl-CoA synthetase, an NAD(P)H:ferredoxin oxidoreductase, ferredoxin, and combinations thereof. In addition, a microbial organism comprising (b) can further comprise an exogenous nucleic acid encoding an enzyme selected from an aconitase, an isocitrate dehydrogenase, a succinyl-CoA transferase, a fumarase, a malate dehydrogenase, and combinations thereof.

In a particular embodiment, such a microbial organism can comprise two, three, four, five, six or seven exogenous nucleic acids each encoding a butadiene pathway enzyme. For example, such a microbial organism can comprise exogenous nucleic acids encoding each of the enzymes selected from: (i) an acetyl-CoA:acetyl-CoA acyltransferase, an acetoacetyl-CoA reductase, a 3-hydroxybutyryl-CoA dehydratase, a crotonyl-CoA reductase (aldehyde forming), a crotonaldehyde reductase (alcohol forming), a crotyl alcohol kinase, a 2-butenyl-4-phosphate kinase and a butadiene synthase; (ii) an acetyl-CoA:acetyl-CoA acyltransferase, an acetoacetyl-CoA reductase, a 3-hydroxybutyryl-CoA dehydratase, a crotyl alcohol kinase, a 2-butenyl-4-phosphate kinase, a butadiene synthase and crotonyl-CoA reductase (alcohol forming); (iii) an acetyl-CoA:acetyl-CoA acyltransferase, acetoacetyl-CoA reductase, a 3-hydroxybutyryl-CoA dehydratase, a butadiene synthase, a crotonyl-CoA reductase (alcohol forming) and a crotyl alcohol diphosphokinase; (iv) an acetyl-CoA: acetyl-CoA acyltransferase, an acetoacetyl-CoA reductase, a 3-hydroxybutyryl-CoA dehydratase, a crotonaldehyde reductase (alcohol forming), a crotyl alcohol kinase, a 2-butenyl-4-phosphate kinase, a butadiene synthase, a crotonyl-CoA hydrolase, synthetase or transferase and a crotonate reductase; (v) an acetyl-CoA:acetyl-CoA acyltransferase, an acetoacetyl-CoA reductase, a 3-hydroxybutyryl-CoA dehydratase, a crotonaldehyde reductase (alcohol forming), a butadiene synthase, a crotonyl-CoA hydrolase, synthetase or transferase, a crotonate reductase and a crotyl alcohol diphosphokinase; (vi) an acetyl-CoA:acetyl-CoA acyltransferase, an acetoacetyl-CoA reductase, a 3-hydroxybutyryl-CoA dehydratase, a crotonyl-CoA reductase (aldehyde forming), a crotonaldehyde reductase (alcohol forming), a butadiene synthase and a crotyl alcohol diphosphokinase; (vii) a glutaconyl-CoA decarboxylase, a crotonyl-CoA reductase (aldehyde forming), a crotonaldehyde reductase (alcohol forming), a crotyl alcohol kinase, a

26

2-butenyl-4-phosphate kinase and a butadiene synthase; (viii) a glutaconyl-CoA decarboxylase, a crotyl alcohol kinase, a 2-butenyl-4-phosphate kinase, a butadiene synthase and crotonyl-CoA reductase (alcohol forming); (ix) a glutaconyl-CoA decarboxylase, a butadiene synthase, a crotonyl-CoA 5 reductase (alcohol forming) and a crotyl alcohol diphosphokinase; (x) a glutaconyl-CoA decarboxylase, a crotonaldehyde reductase (alcohol forming), a crotyl alcohol kinase, a 2-butenyl-4-phosphate kinase, a butadiene synthase, a crotonyl-CoA hydrolase, synthetase, or transferase and a crotonate 10 reductase; (xi) a glutaconyl-CoA decarboxylase, a crotonaldehyde reductase (alcohol forming), a butadiene synthase, a crotonyl-CoA hydrolase, synthetase or transferase, a crotonate reductase and a crotyl alcohol diphosphokinase; (xii) a 3-hydroxybutyryl-CoA dehydratase, a crotonyl-CoA reduc- 15 tase (aldehyde forming), a crotonaldehyde reductase (alcohol forming), a butadiene a glutaconyl-CoA decarboxylase and a crotyl alcohol diphosphokinase; (xiii) a glutaryl-CoA dehydrogenase, a crotonyl-CoA reductase (aldehyde forming), a crotonaldehyde reductase (alcohol forming), a crotyl alcohol 20 kinase, a 2-butenyl-4-phosphate kinase and a butadiene synthase; (xiv) a glutaryl-CoA dehydrogenase, a crotyl alcohol kinase, a 2-butenyl-4-phosphate kinase, a butadiene synthase and crotonyl-CoA reductase (alcohol forming); (xv) a glutaryl-CoA dehydrogenase, a butadiene synthase, a crotonyl- 25 CoA reductase (alcohol forming) and a crotyl alcohol diphosphokinase; (xvi) a glutaryl-CoA dehydrogenase, a crotonaldehyde reductase (alcohol forming), a crotyl alcohol kinase, a 2-butenyl-4-phosphate kinase, a butadiene synthase, a crotonyl-CoA hydrolase, synthetase, or transferase and a 30 crotonate reductase; (xvii) a glutaryl-CoA dehydrogenase, a crotonaldehyde reductase (alcohol forming), a butadiene synthase, a crotonyl-CoA hydrolase, synthetase or transferase, a crotonate reductase and a crotyl alcohol diphosphokinase; (xviii) a 3-hydroxybutyryl-CoA dehydratase, a crotonyl-CoA 35 reductase (aldehyde forming), a crotonaldehyde reductase (alcohol forming), a butadiene synthase, a glutaryl-CoA dehydrogenase and a crotyl alcohol diphosphokinase; (xix) an 3-aminobutyryl-CoA deaminase, a crotonyl-CoA reductase (aldehyde forming), a crotonaldehyde reductase (alcohol 40 forming), a crotyl alcohol kinase, a 2-butenyl-4-phosphate kinase and a butadiene synthase; (xx) an 3-aminobutyryl-CoA deaminase, a crotyl alcohol kinase, a 2-butenyl-4-phosphate kinase, a butadiene synthase and crotonyl-CoA reductase (alcohol forming); (xxi) an 3-aminobutyryl-CoA 45 deaminase, a butadiene synthase, a crotonyl-CoA reductase (alcohol forming) and a crotvl alcohol diphosphokinase; (xxii) an 3-aminobutyryl-CoA deaminase, a crotonaldehyde reductase (alcohol forming), a crotyl alcohol kinase, a 2-butenyl-4-phosphate kinase, a butadiene synthase, a crotonyl- 50 CoA hydrolase, synthetase or transferase and a crotonate reductase; (xxiii) an 3-aminobutyryl-CoA deaminase, a crotonaldehyde reductase (alcohol forming), a butadiene synthase, a crotonyl-CoA hydrolase, synthetase or transferase, a crotonate reductase and a crotyl alcohol diphosphokinase; 55 (xxiv) a 3-hydroxybutyryl-CoA dehydratase, a crotonyl-CoA reductase (aldehyde forming), a crotonaldehyde reductase (alcohol forming), a butadiene synthase, a 3-aminobutyryl-CoA deaminase and a crotyl alcohol diphosphokinase; (xxv) a 4-hydroxybutyryl-CoA dehydratase, a crotonyl-CoA reduc- 60 tase (aldehyde forming), a crotonaldehyde reductase (alcohol forming), a crotyl alcohol kinase, a 2-butenyl-4-phosphate kinase and a butadiene synthase; (xxvi) a 4-hydroxybutyryl-CoA dehydratase, a crotyl alcohol kinase, a 2-butenyl-4phosphate kinase, a butadiene synthase and crotonyl-CoA 65 reductase (alcohol forming); (xxvii) a 4-hydroxybutyryl-CoA dehydratase, a butadiene synthase, a crotonyl-CoA

reductase (alcohol forming) and a crotyl alcohol diphosphokinase; (xxviii) a 4-hydroxybutyryl-CoA dehydratase, a crotonaldehyde reductase (alcohol forming), a crotyl alcohol kinase, a 2-butenyl-4-phosphate kinase, a butadiene synthase, a crotonyl-CoA hydrolase, synthetase or transferase and a crotonate reductase; (xxix) a 4-hydroxybutyryl-CoA dehydratase, a crotonaldehyde reductase (alcohol forming), a butadiene synthase, a crotonyl-CoA hydrolase, synthetase or transferase, a crotonate reductase and a crotyl alcohol diphosphokinase; (xxx) a 3-hydroxybutyryl-CoA dehydratase, a crotonyl-CoA reductase (aldehyde forming), a crotonaldehyde reductase (alcohol forming), a butadiene synthase, a 4-hydroxybutyryl-CoA dehydratase and a crotyl alcohol diphosphokinase; (xxxi) an erythrose-4-phosphate reductase, an erythritol-4-phospate cytidylyltransferase, a 4-(cytidine 5'-diphospho)-erythritol kinase, an erythritol 2,4-cyclodiphosphate synthase, a 1-hydroxy-2-butenyl 4-diphosphate synthase, a 1-hydroxy-2-butenyl 4-diphosphate reductase and a butadiene synthase; (xxxii) an erythrose-4-phosphate reductase, an erythritol-4-phospate cytidylyltransferase, a 4-(cytidine 5'-diphospho)-erythritol kinase, an erythritol 2,4cyclodiphosphate synthase, a 1-hydroxy-2-butenyl 4-diphosphate synthase, a 1-hydroxy-2-butenyl 4-diphosphate reductase, a butenyl 4-diphosphate isomerase and a butadiene synthase; (xxxiii) an erythritol-4-phospate cytidylyltransferase, a 4-(cytidine 5'-diphospho)-erythritol kinase, an erythritol 2,4-cyclodiphosphate synthase, a 1-hydroxy-2butenyl 4-diphosphate synthase, a 1-hydroxy-2-butenyl 4-diphosphate reductase, a butadiene synthase, an erythrose-4-phosphate kinase, an erythrose reductase and a erythritol kinase; (xxxiv) an erythritol-4-phospate cytidylyltransferase, a 4-(cytidine 5'-diphospho)-erythritol kinase, an erythritol 2,4-cyclodiphosphate synthase, a 1-hydroxy-2-butenyl 4-diphosphate synthase, a 1-hydroxy-2-butenyl 4-diphosphate reductase, a butenyl 4-diphosphate isomerase, a butadiene synthase, an erythrose-4-phosphate kinase, an erythrose reductase and an erythritol kinase; (xxxv) a malonyl-CoA:acetyl-CoA acyltransferase, an 3-oxoglutaryl-CoA reductase (ketone-reducing), a 3-hydroxyglutaryl-CoA reductase (aldehyde forming), a 3-hydroxy-5-oxopentanoate reductase, a 3,5-dihydroxypentanoate kinase, a 3-hydroxy-5phosphonatooxypentanoate kinase, a 3-hydroxy-5-[hydroxy (phosphonooxy)phosphoryl]oxy pentanoate decarboxylase, a butenyl 4-diphosphate isomerase and a butadiene synthase; (xxxvi) a malonyl-CoA:acetyl-CoA acyltransferase, a 3,5dihydroxypentanoate kinase, a 3-hydroxy-5-phosphonatooxypentanoate kinase, a 3-hvdroxy-5-[hvdroxy (phosphonooxy)phosphoryl]oxy pentanoate decarboxylase, a butenyl 4-diphosphate isomerase, a butadiene synthase, an 3-oxoglutaryl-CoA reductase (aldehyde forming), a 3,5-dioxopentanoate reductase (aldehyde reducing) and a 5-hydroxy-3-oxopentanoate reductase; (xxxvii) a malonyl-CoA: acetyl-CoA acyltransferase, a 3-hydroxy-5-oxopentanoate reductase, a 3,5-dihydroxypentanoate kinase, a 3-Hydroxy-5-phosphonatooxypentanoate kinase, a 3-Hydroxy-5-[hydroxy(phosphonooxy)phosphoryl]oxy pentanoate decarboxylase, a butenyl 4-diphosphate isomerase, a butadiene synthase, an 3-oxoglutaryl-CoA reductase (aldehyde forming) and a 3,5-dioxopentanoate reductase (ketone reducing); (xxxviii) a malonyl-CoA:acetyl-CoA acyltransferase, a 3,5dihydroxypentanoate kinase, a 3-hydroxy-5-phosphonatooxypentanoate kinase, a 3-hydroxy-5-[hydroxy (phosphonooxy)phosphoryl]oxy pentanoate decarboxylase, a butenyl 4-diphosphate isomerase, a butadiene synthase, a 5-hydroxy-3-oxopentanoate reductase and a 3-oxo-glutaryl-CoA reductase (CoA reducing and alcohol forming); and (xxxix) a butadiene pathway comprising a malonyl-CoA:

acetyl-CoA acyltransferase, an 3-oxoglutaryl-CoA reductase (ketone-reducing), a 3,5-dihydroxypentanoate kinase, a 3-hydroxy-5-phosphonatooxypentanoate kinase, a 3-hydroxy-5-[hydroxy(phosphonooxy)phosphoryl]oxy pentanoate decarboxylase, a butenyl 4-diphosphate isomerase, a 5 butadiene synthase and a 3-hydroxyglutaryl-CoA reductase (alcohol forming).

Such microbial organisms of the invention can comprise two, three, four or five exogenous nucleic acids each encoding enzymes of (a), (b) or (c). For example, a microbial organism comprising (a) can comprise three exogenous nucleic acids encoding ATP-citrate lyase or citrate lyase, a fumarate reductase, and an alpha-ketoglutarate:ferredoxin oxidoreductase; a microbial organism comprising (b) can comprise four exogenous nucleic acids encoding pyruvate: 15 ferredoxin oxidoreductase, a phosphoenolpyruvate carboxylase or a phosphoenolpyruvate carboxykinase, a CO dehydrogenase, and an H2 hydrogenase; or a microbial organism comprising (c) can comprise two exogenous nucleic acids invention further provides methods for producing butadiene by culturing such non-naturally occurring microbial organisms under conditions and for a sufficient period of time to produce butadiene.

The invention additionally provides a non-naturally occur- 25 ring microbial organism, comprising a microbial organism having a crotyl alcohol pathway comprising at least one exogenous nucleic acid encoding a crotyl alcohol pathway enzyme expressed in a sufficient amount to produce crotyl alcohol. Such a microbial organism can further comprise (a) a reduc- 30 tive TCA pathway comprising at least one exogenous nucleic acid encoding a reductive TCA pathway enzyme, wherein the at least one exogenous nucleic acid is selected from an ATPcitrate lyase, a citryl-CoA synthetase, a citryl-CoA lyase, a fumarate reductase, and an alpha-ketoglutarate: 35 ferredoxin oxidoreductase; (b) a reductive TCA pathway comprising at least one exogenous nucleic acid encoding a reductive TCA pathway enzyme, wherein the at least one exogenous nucleic acid is selected from a pyruvate:ferredoxin oxidoreductase, a phosphoenolpyruvate carboxylase, a 40 phosphoenolpyruvate carboxykinase, a CO dehydrogenase, and an H₂ hydrogenase; or (c) at least one exogenous nucleic acid encodes an enzyme selected from a CO dehydrogenase, an H₂ hydrogenase, and combinations thereof.

In such a microbial organism, the crotyl alcohol pathway 45 can be selected from any of those disclosed herein and in the figures. For example, the crtoyl alcohol pathway can be selected from (i) an acetyl-CoA:acetyl-CoA acyltransferase; an acetoacetyl-CoA reductase; a 3-hydroxybutyryl-CoA dehydratase; a crotonyl-CoA hydrolase, synthase, or trans- 50 ferase; a crotonate reductase; and a crotonaldehyde reductase (alcohol forming); (ii) an acetyl-CoA:acetyl-CoA acyltransferase; an acetoacetyl-CoA reductase; a 3-hydroxybutyryl-CoA dehydratase; a crotonyl-CoA reductase (aldehyde forming); and a crotonaldehyde reductase (alcohol forming); (iii) 55 an acetyl-CoA:acetyl-CoA acyltransferase; an acetoacetyl-CoA reductase; a 3-hydroxybutyryl-CoA dehydratase; and a crotonyl-CoA reductase (alcohol forming); (iv) a glutaconyl-CoA decarboxylase; a crotonyl-CoA hydrolase, synthase, or transferase; a crotonate reductase; and a crotonaldehyde 60 reductase (alcohol forming); (v) a glutaconyl-CoA decarboxylase; a crotonyl-CoA reductase (aldehyde forming); and a crotonaldehyde reductase (alcohol forming); and (vi) a glutaconyl-CoA decarboxylase; and a crotonyl-CoA reductase (alcohol forming). (vii) a glutaryl-CoA dehydrogenase; a 65 crotonyl-CoA hydrolase, synthase, or transferase; a crotonate reductase; and a crotonaldehyde reductase (alcohol forming);

28

(viii) a glutaryl-CoA dehydrogenase; a crotonyl-CoA reductase (aldehyde forming); and a crotonaldehyde reductase (alcohol forming); (ix) a glutaryl-CoA dehydrogenase; and a crotonyl-CoA reductase (alcohol forming); (x) a 3-aminobutyryl-CoA deaminase; a crotonyl-CoA hydrolase, synthase, or transferase; a crotonate reductase; and a crotonaldehyde reductase (alcohol forming); (xi) a 3-aminobutyryl-CoA deaminase; a crotonyl-CoA reductase (aldehyde forming); and a crotonaldehyde reductase (alcohol forming); (xii) a 3-aminobutyryl-CoA deaminase; and a crotonyl-CoA reductase (alcohol forming); (xiii) a 4-hydroxybutyryl-CoA dehydratase; a crotonyl-CoA hydrolase, synthase, or transferase; a crotonate reductase; and a crotonaldehyde reductase (alcohol forming); (xiv) a 4-hydroxybutyryl-CoA dehydratase; a crotonyl-CoA reductase (aldehyde forming); and a crotonaldehyde reductase (alcohol forming); and (xv) a 4-hydroxybutyryl-CoA dehydratase; and a crotonyl-CoA reductase (alcohol forming).

Such a microbial organism of the invention comprising (a) encoding CO dehydrogenase and H2 hydrogenase. The 20 can further comprise an exogenous nucleic acid encoding an enzyme selected from a pyruvate:ferredoxin oxidoreductase, an aconitase, an isocitrate dehydrogenase, a succinyl-CoA synthetase, a succinyl-CoA transferase, a fumarase, a malate dehydrogenase, an acetate kinase, a phosphotransacetylase, an acetyl-CoA synthetase, an NAD(P)H:ferredoxin oxidoreductase, ferredoxin, and combinations thereof. Such a microbial organism comprising (b) can further comprise an exogenous nucleic acid encoding an enzyme selected from an aconitase, an isocitrate dehydrogenase, a succinyl-CoA synthetase, a succinyl-CoA transferase, a fumarase, a malate dehydrogenase, and combinations thereof. Such a microbial organism can comprise two, three, four, five, six or seven exogenous nucleic acids each encoding a crotyl alcohol pathway enzyme.

For example, the microbial organism can comprise exogenous nucleic acids encoding each of the enzymes selected from (i) an acetyl-CoA:acetyl-CoA acyltransferase; an acetoacetyl-CoA reductase; a 3-hydroxybutyryl-CoA dehydratase; a crotonyl-CoA hydrolase, synthase, or transferase; a crotonate reductase; and a crotonaldehyde reductase (alcohol forming); (ii) an acetyl-CoA:acetyl-CoA acyltransferase; an acetoacetyl-CoA reductase; a 3-hydroxybutyryl-CoA dehydratase; a crotonyl-CoA reductase (aldehyde forming); and a crotonaldehyde reductase (alcohol forming); (iii) an acetyl-CoA:acetyl-CoA acyltransferase; an acetoacetyl-CoA reductase; a 3-hydroxybutyryl-CoA dehydratase; and a crotonyl-CoA reductase (alcohol forming); (iv) a glutaconvl-CoA decarboxylase; a crotonyl-CoA hydrolase, synthase, or transferase; a crotonate reductase; and a crotonaldehyde reductase (alcohol forming); (v) a glutaconyl-CoA decarboxylase; a crotonyl-CoA reductase (aldehyde forming); and a crotonaldehyde reductase (alcohol forming); (vi) a glutaconyl-CoA decarboxylase; and a crotonyl-CoA reductase (alcohol forming); (vii) a glutaryl-CoA dehydrogenase; a crotonyl-CoA hydrolase, synthase, or transferase; a crotonate reductase; and a crotonaldehyde reductase (alcohol forming); (viii) a glutaryl-CoA dehydrogenase; a crotonyl-CoA reductase (aldehyde forming); and a crotonaldehyde reductase (alcohol forming); (ix) a glutaryl-CoA dehydrogenase; and a crotonyl-CoA reductase (alcohol forming); (x) a 3-aminobutyryl-CoA deaminase; a crotonyl-CoA hydrolase, synthase, or transferase; a crotonate reductase; and a crotonaldehyde reductase (alcohol forming); (xi) a 3-aminobutyryl-CoA deaminase; a crotonyl-CoA reductase (aldehyde forming); and a crotonaldehyde reductase (alcohol forming); (xii) a 3-aminobutyryl-CoA deaminase; and a crotonyl-CoA reductase (alcohol forming). (xiii) a 4-hydroxybutyryl-CoA dehydratase; a

crotonyl-CoA hydrolase, synthase, or transferase; a crotonate reductase; and a crotonaldehyde reductase (alcohol forming); (xiv) a 4-hydroxybutyryl-CoA dehydratase; a crotonyl-CoA reductase (aldehyde forming); and a crotonaldehyde reductase (alcohol forming); and (xv) a 4-hydroxybutyryl-CoA dehydratase; and a crotonyl-CoA reductase (alcohol forming).

Such microbial organisms of the invention can comprise two, three, four or five exogenous nucleic acids each encoding enzymes of (a), (b) or (c). For example, a microbial organism comprising (a) can comprise three exogenous nucleic acids encoding ATP-citrate lyase or citrate lyase, a fumarate reductase, and an alpha-ketoglutarate:ferredoxin oxidoreductase; a microbial organism comprising (b) can comprise four exogenous nucleic acids encoding pyruvate: 15 ferredoxin oxidoreductase, a phosphoenolpyruvate carboxylase or a phosphoenolpyruvate carboxykinase, a CO dehydrogenase, and an H2 hydrogenase; or a microbial organism comprising (c) can comprise two exogenous nucleic acids encoding CO dehydrogenase and H2 hydrogenase. The 20 invention additionally provides methods for producing crotyl acohol, comprising culturing the non-naturally occurring microbial organism under conditions and for a sufficient period of time to produce crotyl alcohol.

In some embodiments, the carbon feedstock and other 25 cellular uptake sources such as phosphate, ammonia, sulfate, chloride and other halogens can be chosen to alter the isotopic distribution of the atoms present in butadiene or crotyl alcohol or any butadiene or crotyl alcohol pathway intermediate. The various carbon feedstock and other uptake sources enumerated above will be referred to herein, collectively, as "uptake sources." Uptake sources can provide isotopic enrichment for any atom present in the product butadiene or crotyl alcohol or butadiene or crotyl alcohol pathway intermediate, or for side products generated in reactions diverging away from a butadiene or crotyl alcohol pathway. Isotopic enrichment can be achieved for any target atom including, for example, carbon, hydrogen, oxygen, nitrogen, sulfur, phosphorus, chloride or other halogens.

In some embodiments, the uptake sources can be selected 40 to alter the carbon-12, carbon-13, and carbon-14 ratios. In some embodiments, the uptake sources can be selected to alter the oxygen-16, oxygen-17, and oxygen-18 ratios. In some embodiments, the uptake sources can be selected to alter the hydrogen, deuterium, and tritium ratios. In some embodiments, the uptake sources can be selected to alter the nitrogen-14 and nitrogen-15 ratios. In some embodiments, the uptake sources can be selected to alter the sulfur-32, sulfur-33, sulfur-34, and sulfur-35 ratios. In some embodiments, the uptake sources can be selected to alter the phosphorus-31, phosphorus-32, and phosphorus-33 ratios. In some embodiments, the uptake sources can be selected to alter the chlorine-35, chlorine-36, and chlorine-37 ratios.

In some embodiments, a target isotopic ratio of an uptake source can be obtained via synthetic chemical enrichment of 55 the uptake source. Such isotopically enriched uptake sources can be purchased commercially or prepared in the laboratory. In some embodiments, a target isotopic ratio of an uptake source can be obtained by choice of origin of the uptake source in nature. In some such embodiments, a source of 60 carbon, for example, can be selected from a fossil fuel-derived carbon source, which can be relatively depleted of carbon-14, or an environmental carbon source, such as CO₂, which can possess a larger amount of carbon-14 than its petroleum-derived counterpart.

Isotopic enrichment is readily assessed by mass spectrometry using techniques known in the art such as Stable Isotope

30

Ratio Mass Spectrometry (SIRMS) and Site-Specific Natural Isotopic Fractionation by Nuclear Magnetic Resonance (SNIF-NMR). Such mass spectral techniques can be integrated with separation techniques such as liquid chromatography (LC) and/or high performance liquid chromatography (HPLC).

In some embodiments, the present invention provides butadiene or crotyl alcohol or a butadiene or crotyl alcohol intermediate that has a carbon-12, carbon-13, and carbon-14 ratio that reflects an atmospheric carbon uptake source. In some such embodiments, the uptake source is CO2. In some embodiments, the present invention provides butadiene or crotyl alcohol or a butadiene or crotyl alcohol intermediate that has a carbon-12, carbon-13, and carbon-14 ratio that reflects petroleum-based carbon uptake source. In some embodiments, the present invention provides butadiene or crotyl alcohol or a butadiene or crotyl alcohol intermediate that has a carbon-12, carbon-13, and carbon-14 ratio that is obtained by a combination of an atmospheric carbon uptake source with a petroleum-based uptake source. Such combination of uptake sources is one means by which the carbon-12, carbon-13, and carbon-14 ratio can be varied.

The invention is described herein with general reference to the metabolic reaction, reactant or product thereof, or with specific reference to one or more nucleic acids or genes encoding an enzyme associated with or catalyzing, or a protein associated with, the referenced metabolic reaction, reactant or product. Unless otherwise expressly stated herein, those skilled in the art will understand that reference to a reaction also constitutes reference to the reactants and products of the reaction. Similarly, unless otherwise expressly stated herein, reference to a reactant or product also references the reaction, and reference to any of these metabolic constituents also references the gene or genes encoding the enzymes that catalyze or proteins involved in the referenced reaction, reactant or product. Likewise, given the well known fields of metabolic biochemistry, enzymology and genomics, reference herein to a gene or encoding nucleic acid also constitutes a reference to the corresponding encoded enzyme and the reaction it catalyzes or a protein associated with the reaction as well as the reactants and products of the reaction.

As disclosed herein, the intermediates crotonate, 3,5-dioxopentanoate, 5-hydroxy-3-oxopentanoate, 3-hydroxy-5oxopentanoate, 3-oxoglutaryl-CoA and 3-hydroxyglutaryl-CoA, as well as other intermediates, are carboxylic acids, which can occur in various ionized forms, including fully protonated, partially protonated, and fully deprotonated forms. Accordingly, the suffix "-ate," or the acid form, can be used interchangeably to describe both the free acid form as well as any deprotonated form, in particular since the ionized form is known to depend on the pH in which the compound is found. It is understood that carboxylate products or intermediates includes ester forms of carboxylate products or pathway intermediates, such as O-carboxylate and S-carboxylate esters. O- and S-carboxylates can include lower alkyl, that is C1 to C6, branched or straight chain carboxylates. Some such O- or S-carboxylates include, without limitation, methyl, ethyl, n-propyl, n-butyl, i-propyl, sec-butyl, and tert-butyl, pentyl, hexyl O- or S-carboxylates, any of which can further possess an unsaturation, providing for example, propenyl, butenyl, pentyl, and hexenyl O- or S-carboxylates. O-carboxylates can be the product of a biosynthetic pathway. Exemplary O-carboxylates accessed via biosynthetic pathways can include, without limitation: methyl crotanate; methyl-3,5-dioxopentanoate; methyl-5-hydroxy-3-oxopentanoate; methyl-3-hydroxy-5-oxopentanoate; 3-oxoglutaryl-CoA, methyl ester; 3-hydroxyglutaryl-CoA, methyl ester;

ethyl crotanate; ethyl-3,5-dioxopentanoate; ethyl-5-hydroxy-3-xopentanoate; ethyl-3-hydroxy-5-oxopentanoate; 3-oxoglutaryl-CoA, ethyl ester; 3-hydroxyglutaryl-CoA, ethyl ester; n-propyl crotanate; n-propyl-3,5-dioxopentanoate; n-propyl-5-hydroxy-3-oxopentanoate; n-propyl-3-5 hydroxy-5-oxopentanoate; 3-oxoglutaryl-CoA, n-propyl ester; and 3-hydroxyglutaryl-CoA, n-propyl ester. Other biosynthetically accessible O-carboxylates can include medium to long chain groups, that is C7-C22, O-carboxylate esters derived from fatty alcohols, such heptyl, octyl, nonyl, decyl, 10 undecyl, lauryl, tridecyl, myristyl, pentadecyl, cetyl, palmitolyl, heptadecyl, stearyl, nonadecyl, arachidyl, heneicosyl, and behenyl alcohols, any one of which can be optionally branched and/or contain unsaturations. O-carboxylate esters can also be accessed via a biochemical or chemical process, 15 such as esterification of a free carboxylic acid product or transesterification of an O- or S-carboxylate. S-carboxylates are exemplified by CoA S-esters, cysteinyl S-esters, alkylthioesters, and various aryl and heteroaryl thioesters.

The non-naturally occurring microbial organisms of the 20 invention can be produced by introducing expressible nucleic acids encoding one or more of the enzymes or proteins participating in one or more butadiene or crotyl alcohol biosynthetic pathways. Depending on the host microbial organism chosen for biosynthesis, nucleic acids for some or all of a 25 particular butadiene or crotyl alcohol biosynthetic pathway can be expressed. For example, if a chosen host is deficient in one or more enzymes or proteins for a desired biosynthetic pathway, then expressible nucleic acids for the deficient enzyme(s) or protein(s) are introduced into the host for sub- 30 sequent exogenous expression. Alternatively, if the chosen host exhibits endogenous expression of some pathway genes, but is deficient in others, then an encoding nucleic acid is needed for the deficient enzyme(s) or protein(s) to achieve butadiene biosynthesis. Thus, a non-naturally occurring 35 microbial organism of the invention can be produced by introducing exogenous enzyme or protein activities to obtain a desired biosynthetic pathway or a desired biosynthetic pathway can be obtained by introducing one or more exogenous enzyme or protein activities that, together with one or more 40 endogenous enzymes or proteins, produces a desired product such as butadiene.

Host microbial organisms can be selected from, and the non-naturally occurring microbial organisms generated in, for example, bacteria, yeast, fungus or any of a variety of 45 other microorganisms applicable to fermentation processes. Exemplary bacteria include species selected from Escherichia coli, Klebsiella oxytoca, Anaerobiospirillum succiniciproducens, Actinobacillus succinogenes, Mannheimia succiniciproducens, Rhizobium etli, Bacillus subtilis, 50 Corynebacterium glutamicum, Gluconobacter oxydans, Zymomonas mobilis, Lactococcus lactis, Lactobacillus plantarum, Streptomyces coelicolor, Clostridium acetobutylicum, Pseudomonas fluorescens, and Pseudomonas putida. Exemplary yeasts or fungi include species selected from Saccha- 55 romyces cerevisiae, Schizosaccharomyces pombe, Kluyveromyces lactis, Kluyveromyces marxianus, Aspergillus terreus, Aspergillus niger, Pichia pastoris, Rhizopus arrhizus, Rhizobus oryzae, Yarrowia lipolytica, and the like. E. coli is a particularly useful host organism since it is a well character- 60 ized microbial organism suitable for genetic engineering. Other particularly useful host organisms include yeast such as Saccharomyces cerevisiae. It is understood that any suitable microbial host organism can be used to introduce metabolic and/or genetic modifications to produce a desired product.

Depending on the butadiene or crotyl alcohol biosynthetic pathway constituents of a selected host microbial organism, 32

the non-naturally occurring microbial organisms of the invention will include at least one exogenously expressed butadiene or crotyl alcohol pathway-encoding nucleic acid and up to all encoding nucleic acids for one or more butadiene or crotyl alcohol biosynthetic pathways. For example, butadiene biosynthesis can be established in a host deficient in a pathway enzyme or protein through exogenous expression of the corresponding encoding nucleic acid. In a host deficient in all enzymes or proteins of a butadiene pathway, exogenous expression of all enzyme or proteins in the pathway can be included, although it is understood that all enzymes or proteins of a pathway can be expressed even if the host contains at least one of the pathway enzymes or proteins. For example, exogenous expression of all enzymes or proteins in a pathway for production of butadiene can be included, such as an acetyl-CoA:acetyl-CoA acyltransferase, an acetoacetyl-CoA reductase, a 3-hydroxybutyryl-CoA dehydratase, a crotonyl-CoA reductase (aldehyde forming), a crotonaldehyde reductase (alcohol forming), a crotyl alcohol kinase, a 2-butenyl-4-phosphate kinase and a butadiene synthase (FIG. 2, steps

Given the teachings and guidance provided herein, those skilled in the art will understand that the number of encoding nucleic acids to introduce in an expressible form will, at least, parallel the butadiene or crotyl alcohol pathway deficiencies of the selected host microbial organism. Therefore, a nonnaturally occurring microbial organism of the invention can have one, two, three, four, five, six, seven, eight, nine or ten, up to all nucleic acids encoding the enzymes or proteins constituting a butadiene or crotyl alcohol biosynthetic pathway disclosed herein. In some embodiments, the non-naturally occurring microbial organisms also can include other genetic modifications that facilitate or optimize butadiene or crotyl alcohol biosynthesis or that confer other useful functions onto the host microbial organism. One such other functionality can include, for example, augmentation of the synthesis of one or more of the butadiene or crotyl alcohol pathway precursors such as acetyl-CoA, glutaconyl-CoA, glutaryl-CoA, 3-aminobutyryl-CoA, 4-hydroxybutyryl-CoA, erythrose-4-phosphate or malonyl-CoA.

Generally, a host microbial organism is selected such that it produces the precursor of a butadiene or crotyl alcohol pathway, either as a naturally produced molecule or as an engineered product that either provides de novo production of a desired precursor or increased production of a precursor naturally produced by the host microbial organism. For example, acetyl-CoA, glutaconyl-CoA, glutaryl-CoA, 3-aminobutyryl-CoA, 4-hydroxybutyryl-CoA, erythrose-4-phosphate or malonyl-CoA are produced naturally in a host organism such as *E. coli*. A host organism can be engineered to increase production of a precursor, as disclosed herein. In addition, a microbial organism that has been engineered to produce a desired precursor can be used as a host organism and further engineered to express enzymes or proteins of a butadiene or crotyl alcohol pathway.

In some embodiments, a non-naturally occurring microbial organism of the invention is generated from a host that contains the enzymatic capability to synthesize butadiene or crotyl alcohol. In this specific embodiment it can be useful to increase the synthesis or accumulation of a butadiene or a crotyl alcohol pathway product to, for example, drive butadiene or crotyl alcohol pathway reactions toward butadiene or crotyl alcohol production. Increased synthesis or accumulation can be accomplished by, for example, overexpression of nucleic acids encoding one or more of the above-described butadiene or crotyl alcohol pathway enzymes or proteins. Overexpression the enzyme or enzymes and/or protein or

proteins of the butadiene or crotyl alcohol pathway can occur, for example, through exogenous expression of the endogenous gene or genes, or through exogenous expression of the heterologous gene or genes. Therefore, naturally occurring organisms can be readily generated to be non-naturally occurring microbial organisms of the invention, for example, producing butadiene or crotyl alcohol, through overexpression of one, two, three, four, five, six, seven, eight, nine, or ten, that is, up to all nucleic acids encoding butadiene or crotyl alcohol biosynthetic pathway enzymes or proteins. In addition, a 10 non-naturally occurring organism can be generated by mutagenesis of an endogenous gene that results in an increase in activity of an enzyme in the butadiene or crotyl alcohol biosynthetic pathway.

In particularly useful embodiments, exogenous expression 15 of the encoding nucleic acids is employed. Exogenous expression confers the ability to custom tailor the expression and/or regulatory elements to the host and application to achieve a desired expression level that is controlled by the user. However, endogenous expression also can be utilized in 20 other embodiments such as by removing a negative regulatory effector or induction of the gene's promoter when linked to an inducible promoter or other regulatory element. Thus, an endogenous gene having a naturally occurring inducible promoter can be up-regulated by providing the appropriate 25 inducing agent, or the regulatory region of an endogenous gene can be engineered to incorporate an inducible regulatory element, thereby allowing the regulation of increased expression of an endogenous gene at a desired time. Similarly, an inducible promoter can be included as a regulatory element 30 for an exogenous gene introduced into a non-naturally occurring microbial organism.

It is understood that, in methods of the invention, any of the one or more exogenous nucleic acids can be introduced into a microbial organism to produce a non-naturally occurring 35 microbial organism of the invention. The nucleic acids can be introduced so as to confer, for example, a butadiene or crotyl alcohol biosynthetic pathway onto the microbial organism. Alternatively, encoding nucleic acids can be introduced to produce an intermediate microbial organism having the bio- 40 synthetic capability to catalyze some of the required reactions to confer butadiene or crotyl alcohol biosynthetic capability. For example, a non-naturally occurring microbial organism having a butadiene biosynthetic pathway can comprise at least two exogenous nucleic acids encoding desired enzymes 45 or proteins, such as the combination of a crotyl alcohol kinase and a butadiene synthase, or alternatively a 4-(cytidine 5'-diphospho)-erythritol kinase and a butadiene synthase, or alternatively a 1-hydroxy-2-butenyl 4-diphosphate synthase and a butadiene synthase, or alternatively a 3-hydroxy-5- 50 phosphonatooxypentanoate kinase and a butadiene synthase, or alternatively a crotonyl-CoA hydrolase and a crotyl alcohol diphosphokinase, or alternatively an erythrose reductase and butadiene synthase, or alternatively an 3-oxo-glutaryl-CoA reductase (CoA reducing and alcohol forming) and 55 3-Hydroxy-5-[hydroxy(phosphonooxy)phosphoryl]oxy pentanoate decarboxylase, or alternative an ATP-citrate lyase and butadiene synthase, or alternatively a pyruvate:ferredoxin oxidoreductase and a crotyl alcohol diphosphokinase, or alternatively a CO dehydrogenase and a butadiene syn- 60 thase, and the like. Thus, it is understood that any combination of two or more enzymes or proteins of a biosynthetic pathway can be included in a non-naturally occurring microbial organism of the invention. Similarly, it is understood that any combination of three or more enzymes or proteins of a 65 biosynthetic pathway can be included in a non-naturally occurring microbial organism of the invention, for example, a

34

crotyl alcohol kinase, a 2-butenyl-4-phosphate kinase and a butadiene synthase, or alternatively a 1-hydroxy-2-butenyl 4-diphosphate synthase, a 1-hydroxy-2-butenyl 4-diphosphate reductase, and a butadiene synthase, or alternatively an 3-oxoglutaryl-CoA reductase, a 3-hydroxy-5-oxopentanoate reductase, and a butadiene synthase, or alternatively an acetyl-CoA:acetyl-CoA acyltransferase, a crotyl alcohol kinase and a butadiene synthase, or alternatively a glutaconyl-CoA decarboxylase, a crotonyl-CoA reductase (alcohol forming), and a crotyl alcohol diphosphokinase, or alternatively a an erythrose-4-phosphate kinase, a 4-(cytidine 5'-diphospho)-erythritol kinase and a 1-hydroxy-2-butenyl 4-diphosphate synthase, or alternatively a 3,5-dioxopentanoate reductase (aldehyde reducing), a butenyl 4-diphosphate isomerase, and a butadiene synthase, or alternatively a citrate lyase, a fumarate reductase, and a butadiene synthase, or alternatively a phosphoenolpyruvate carboxylase, a CO dehydrogenase, and a butadiene synthase, or alternatively an alpha-ketoglutarate: ferredoxin oxidoreductase, an H2 hydrogenase, and a crotyl alcohol diphosphokinase, and so forth, as desired, so long as the combination of enzymes and/or proteins of the desired biosynthetic pathway results in production of the corresponding desired product. Similarly, any combination of four, such as a crotonaldehyde reductase (alcohol forming), a crotyl alcohol kinase, a 2-butenyl-4-phosphate kinase and a butadiene synthase, or alternatively a 1-hydroxy-2-butenyl 4-diphosphate synthase, a 1-hydroxy-2butenyl 4-diphosphate reductase, a butenyl 4-diphosphate isomerase and butadiene synthase, or alternatively a 3-hydroxy-5-phosphonatooxypentanoate kinase, a 3-hydroxy-5-[hydroxy(phosphonooxy)phosphoryl]oxy pentanoate kinase, a butenyl 4-diphosphate isomerase and a butadiene synthase, or alternatively an erythrose-4-phosphate reductase, an erythritol-4-phospate cytidylyltransferase, a 4-(cytidine 5'-diphospho)-erythritol kinase and a butadiene synthase, or alternatively an 3-aminobutyryl-CoA deaminase, a crotonyl-CoA reductase (alcohol forming), a crotyl alcohol diphosphokinase and a butadiene synthase, or alternatively an erythrose reductase, a 4-(cytidine 5'-diphospho)-erythritol kinase, an erythritol 2,4-cyclodiphosphate synthase and a 1-hydroxy-2butenyl 4-diphosphate reductase, or alternatively a malonyl-CoA:acetyl-CoA acyltransferase, a 3-hydroxyglutaryl-CoA reductase (alcohol forming), a butenyl 4-diphosphate isomerase and a butadiene synthase, or alternatively citrate lyase, a fumarate reductase, an alpha-ketoglutarate:ferredoxin oxidoreductase, and a butadiene synthase, or alternatively a phosphoenolpyruvate carboxykinase, a CO dehydrogenase, an H2 hydrogenase and a crotyl alcohol diphosphokinase, or alternatively a pyruvate: ferredoxin oxidoreductase, a phosphoenolpyruvate carboxylase, a phosphoenolpyruvate carboxykinase, and a glutaconyl-CoA decarboxylase, or more enzymes or proteins of a biosynthetic pathway as disclosed herein can be included in a non-naturally occurring microbial organism of the invention, as desired, so long as the combination of enzymes and/or proteins of the desired biosynthetic pathway results in production of the corresponding desired product.

In addition to the biosynthesis of butadiene or crotyl alcohol as described herein, the non-naturally occurring microbial organisms and methods of the invention also can be utilized in various combinations with each other and with other microbial organisms and methods well known in the art to achieve product biosynthesis by other routes. For example, one alternative to produce butadiene other than use of the butadiene producers is through addition of another microbial organism capable of converting a butadiene pathway intermediate to butadiene. One such procedure includes, for

example, the fermentation of a microbial organism that produces a butadiene pathway intermediate. The butadiene pathway intermediate can then be used as a substrate for a second microbial organism that converts the butadiene pathway intermediate to butadiene. The butadiene pathway intermediate can be added directly to another culture of the second organism or the original culture of the butadiene pathway intermediate producers can be depleted of these microbial organisms by, for example, cell separation, and then subsequent addition of the second organism to the fermentation 10 broth can be utilized to produce the final product without intermediate purification steps.

In other embodiments, the non-naturally occurring microbial organisms and methods of the invention can be assembled in a wide variety of subpathways to achieve bio- 15 synthesis of, for example, butadiene or crotyl alcohol. In these embodiments, biosynthetic pathways for a desired product of the invention can be segregated into different microbial organisms, and the different microbial organisms can be cocultured to produce the final product. In such a biosynthetic 20 scheme, the product of one microbial organism is the substrate for a second microbial organism until the final product is synthesized. For example, the biosynthesis of butadiene can be accomplished by constructing a microbial organism that contains biosynthetic pathways for conversion of one 25 pathway intermediate to another pathway intermediate or the product. Alternatively, butadiene also can be biosynthetically produced from microbial organisms through co-culture or co-fermentation using two organisms in the same vessel, where the first microbial organism produces a butadiene 30 intermediate and the second microbial organism converts the intermediate to butadiene.

Given the teachings and guidance provided herein, those skilled in the art will understand that a wide variety of combinations and permutations exist for the non-naturally occurring microbial organisms and methods of the invention together with other microbial organisms, with the co-culture of other non-naturally occurring microbial organisms having subpathways and with combinations of other chemical and/or biochemical procedures well known in the art to produce 40 butadiene or crotyl alcohol.

Sources of encoding nucleic acids for a butadiene or crotyl alcohol pathway enzyme or protein can include, for example, any species where the encoded gene product is capable of catalyzing the referenced reaction. Such species include both 45 prokaryotic and eukaryotic organisms including, but not limited to, bacteria, including archaea and eubacteria, and eukaryotes, including yeast, plant, insect, animal, and mammal, including human. Exemplary species for such sources include, for example, Escherichia coli, Acetobacter aceti, 50 Acidaminococcus fermentans, Acinetobacter baylyi, Acinetobacter calcoaceticus, Acinetobacter sp. ADP1, Acinetobacter sp. Strain M-1, Actinobacillus succinogenes, Aeropyrum pernix, Allochromatium vinosum DSM 180, Anaerobiospirillum succiniciproducens, Aquifex aeolicus, 55 Aquifex aeolicus, Arabidopsis thaliana, Arabidopsis thaliana col, Archaeoglobus fulgidus, Archaeoglobus fulgidus DSM 4304, Aromatoleum aromaticum EbN1, Ascaris suum, Aspergillus nidulans, Azoarcus sp. CIB, Azoarcus sp. T, Azotobacter vinelandii DJ, Bacillus cereus, Bacillus megaterium, 60 Bacillus subtilis, Balnearium lithotrophicum, Bos Taurus, BRC 13350, Brucella melitensis, Burkholderia ambifaria AMMD, Burkholderia phymatum, butyrate-producing bacterium L2-50, Campylobacter curvus 525.92, Campylobacter jejuni, Candida albicans, Candida magnolia, Carboxydot- 65 hermus hydrogenoformans, Chlorobium phaeobacteroides DSM 266, Chlorobium limicola, Chlorobium tepidum, Chlo36

roflexus aurantiacus, Citrobacter youngae ATCC 29220, Clostridium acetobutylicum, Clostridium aminobutyricum, Clostridium beijerinckii, Clostridium beijerinckii NCIMB 8052, Clostridium beijerinckii NRRL B593, Clostridium botulinum C str. Eklund, Clostridium carboxidivorans P7, Clostridium cellulolyticum H10, Clostridium kluyveri, Clostridium kluyveri DSM 555, Clostridium novyi NT, Clostridium pasteurianum, Clostridium saccharoperbutylacetonicum, Corynebacterium glutamicum, Corynebacterium glutamicum ATCC 13032, Cupriavidus taiwanensis, Cvanobium PCC7001, Desulfovibrio africanus, DesulfoVibrio desulfuricans G20, Desulfovibrio desulfuricans subsp. desulfuricans str. ATCC 27774, Desulfovibrio fructosovorans JJ, Desulfovibrio vulgaris str. Hildenborough, Dictyostelium discoideum AX4 DSM 266, Enterococcus faecalis, Erythrobacter sp. NAP1, Escherichia coli K12, Escherichia coli str. K-12 substr. MG1655, Eubacterium rectale ATCC 33656, Fusobacterium nucleatum, Fusobacterium nucleatum subsp. nucleatum ATCC 25586, Geobacillus thermoglucosidasius, Geobacter metallireducens GS-15, Geobacter sulfurreducens, Haematococcus pluvialis, Haemophilus influenza, Haloarcula marismortui, Haloarcula marismortui ATCC 43049, Helicobacter pylori, Helicobacter pylori 26695, Homo sapiens, Hydrogenobacter thermophilus, Klebsiella pneumonia, Klebsiella pneumonia, Lactobacillus plantarum, Leuconostoc mesenteroides, Leuconostoc mesenteroides, Mannheimia succiniciproducens, marine gamma proteobacterium HTCC2080, Metallosphaera sedula, Methanocaldococcus jannaschii, Methanosarcina thermophila, Methanothermobacter thermautotrophicus, Methylobacterium extorquens, Moorella thermoacetica, Mus musculus, Mycobacterium avium subsp. paratuberculosis K-10, Mycobacterium bovis BCG, Mycobacterium marinum M, Mycobacterium smegmatis, Mycobacterium smegmatis MC2 155, Mycobacterium tuberculosis, Mycoplasma pneumoniae M129, Nocardia farcinica IFM 10152, Nocardia iowensis (sp. NRRL 5646), Nostoc sp. PCC 7120, Oryctolagus cuniculus, Paracoccus denitrificans, Pelobacter carbinolicus DSM 2380, Pelotomaculum thermopropionicum, Penicillium chrysogenum, Populus alba, Populus tremula×Populus alba, Porphyromonas ingivalis, Porphyromonas gingivalis W83, Pseudomonas aeruginosa, Pseudomonas aeruginosa PA01, Pseudomonas fluorescens, Pseudomonas fluorescens Pf-5, Pseudomonas knackmussii (B13), Pseudomonas putida, Pseudomonas putida E23, Pseudomonas putida KT2440, Pseudomonas sp, Pueraria Montana, Pyrobaculum aerophilum str. IM2, Pyrococcus furiosus, Ralstonia eutropha, Ralstonia eutropha H16, Ralstonia metallidurans, Rattus norvegicus, Rhodobacter capsulatus, Rhodobacter spaeroides, Rhodococcus rubber, Rhodopseudomonas palustris, Rhodopseudomonas palustris, Rhodopseudomonas palustris CGA009, Rhodospirillum rubrum, Roseburia intestinalis L1-82, Roseburia inulinivorans DSM 16841, Roseburia sp. A2-183, Roseiflexus castenholzii, Saccharomyces cerevisiae, Saccharomyces cerevisiae, Saccharopolyspora rythraea NRRL 2338, Salmonella enteric, Salmonella enterica subsp., rizonae serovar, Salmonella typhimurium, Schizosaccharomyces pombe, Simmondsia chinensis, Sinorhizobium meliloti, Sordaria macrospora, Staphylococcus ureus, Streptococcus pneumonia, Streptomyces coelicolor, Streptomyces griseus subsp. griseus, Streptomyces griseus subsp. griseus NBRC 13350, Streptomyces sp. ACT-1, Sulfolobus acidocalarius, Sulfolobus shibatae, Sulfolobus solfataricus, Sulfolobus sp. strain 7, Sulfolobus tokodaii, Sulfurihydrogenibium subterraneum, Sulfurimonas denitrificans, Synechocystis sp. strain PCC6803, Syntrophus, ciditrophicus, Thauera aromatica, Thermoanaerobacter brockii HTD4, Thermoanaero-

bacter tengcongensis MB4, Thermocrinis albus, Thermosynechococcus elongates, Thermotoga maritime, Thermotoga maritime MSB8, Thermus hermophilus HB8, Thermus thermophilus, Thermus thermophilus, Thiobacillus denitrificans, Thiocapsa roseopersicina, Trichomonas vaginalis G3, Tri- 5 chosporonoides megachiliensis, Trypanosoma brucei, Tsukamurella paurometabola DSM 20162, Yarrowia lipolytica, Yersinia intermedia ATCC 29909, Zea mays, Zoogloea ramigera, Zygosaccharomyces rouxii, Zymomonas mobilis, as well as other exemplary species disclosed herein are avail- 10 able as source organisms for corresponding genes. However, with the complete genome sequence available for now more than 550 species (with more than half of these available on public databases such as the NCBI), including 395 microorganism genomes and a variety of yeast, fungi, plant, and 15 mammalian genomes, the identification of genes encoding the requisite butadiene or crotyl alcohol biosynthetic activity for one or more genes in related or distant species, including for example, homologues, orthologs, paralogs and nonorthologous gene displacements of known genes, and the 20 interchange of genetic alterations between organisms is routine and well known in the art. Accordingly, the metabolic alterations allowing biosynthesis of butadiene or crotyl alcohol described herein with reference to a particular organism such as E. coli can be readily applied to other microorgan- 25 isms, including prokaryotic and eukaryotic organisms alike. Given the teachings and guidance provided herein, those skilled in the art will know that a metabolic alteration exemplified in one organism can be applied equally to other organ-

In some instances, such as when an alternative butadiene or crotyl alcohol biosynthetic pathway exists in an unrelated species, butadiene or crotyl alcohol biosynthesis can be conferred onto the host species by, for example, exogenous expression of a paralog or paralogs from the unrelated species 35 that catalyzes a similar, yet non-identical metabolic reaction to replace the referenced reaction. Because certain differences among metabolic networks exist between different organisms, those skilled in the art will understand that the actual gene usage between different organisms may differ. 40 However, given the teachings and guidance provided herein, those skilled in the art also will understand that the teachings and methods of the invention can be applied to all microbial organisms using the cognate metabolic alterations to those exemplified herein to construct a microbial organism in a 45 species of interest that will synthesize butadiene or crotyl alcohol.

Methods for constructing and testing the expression levels of a non-naturally occurring butadiene or crotyl alcohol-producing host can be performed, for example, by recombinant 50 and detection methods well known in the art. Such methods can be found described in, for example, Sambrook et al., Molecular Cloning: A Laboratory Manual, Third Ed., Cold Spring Harbor Laboratory, New York (2001); and Ausubel et al., Current Protocols in Molecular Biology, John Wiley and 55 Sons, Baltimore, Md. (1999).

Exogenous nucleic acid sequences involved in a pathway for production of butadiene or crotyl alcohol can be introduced stably or transiently into a host cell using techniques well known in the art including, but not limited to, conjugation, electroporation, chemical transformation, transduction, transfection, and ultrasound transformation. For exogenous expression in *E. coli* or other prokaryotic cells, some nucleic acid sequences in the genes or cDNAs of eukaryotic nucleic acids can encode targeting signals such as an N-terminal 65 mitochondrial or other targeting signal, which can be removed before transformation into prokaryotic host cells, if

38

desired. For example, removal of a mitochondrial leader sequence led to increased expression in *E. coli* (Hoffmeister et al., J. Biol. Chem. 280:4329-4338 (2005)). For exogenous expression in yeast or other eukaryotic cells, genes can be expressed in the cytosol without the addition of leader sequence, or can be targeted to mitochondrion or other organelles, or targeted for secretion, by the addition of a suitable targeting sequence such as a mitochondrial targeting or secretion signal suitable for the host cells. Thus, it is understood that appropriate modifications to a nucleic acid sequence to remove or include a targeting sequence can be incorporated into an exogenous nucleic acid sequence to impart desirable properties. Furthermore, genes can be subjected to codon optimization with techniques well known in the art to achieve optimized expression of the proteins.

An expression vector or vectors can be constructed to include one or more butadiene or crotyl alcohol biosynthetic pathway encoding nucleic acids as exemplified herein operably linked to expression control sequences functional in the host organism. Expression vectors applicable for use in the microbial host organisms of the invention include, for example, plasmids, phage vectors, viral vectors, episomes and artificial chromosomes, including vectors and selection sequences or markers operable for stable integration into a host chromosome. Additionally, the expression vectors can include one or more selectable marker genes and appropriate expression control sequences. Selectable marker genes also can be included that, for example, provide resistance to antibiotics or toxins, complement auxotrophic deficiencies, or supply critical nutrients not in the culture media. Expression control sequences can include constitutive and inducible promoters, transcription enhancers, transcription terminators, and the like which are well known in the art. When two or more exogenous encoding nucleic acids are to be co-expressed, both nucleic acids can be inserted, for example, into a single expression vector or in separate expression vectors. For single vector expression, the encoding nucleic acids can be operationally linked to one common expression control sequence or linked to different expression control sequences, such as one inducible promoter and one constitutive promoter. The transformation of exogenous nucleic acid sequences involved in a metabolic or synthetic pathway can be confirmed using methods well known in the art. Such methods include, for example, nucleic acid analysis such as Northern blots or polymerase chain reaction (PCR) amplification of mRNA, or immunoblotting for expression of gene products, or other suitable analytical methods to test the expression of an introduced nucleic acid sequence or its corresponding gene product. It is understood by those skilled in the art that the exogenous nucleic acid is expressed in a sufficient amount to produce the desired product, and it is further understood that expression levels can be optimized to obtain sufficient expression using methods well known in the art and as disclosed herein.

In some embodiments, the invention provides a method for producing butadiene that includes culturing a non-naturally occurring microbial organism, including a microbial organism having a butadiene pathway, the butadiene pathway including at least one exogenous nucleic acid encoding a butadiene pathway enzyme expressed in a sufficient amount to produce butadiene, the butadiene pathway including an acetyl-CoA:acetyl-CoA acyltransferase, an acetoacetyl-CoA reductase, a 3-hydroxybutyryl-CoA dehydratase, a crotonyl-CoA reductase (aldehyde forming), a crotonaldehyde reductase (alcohol forming), a crotyl alcohol kinase, a 2-butenyl-4-phosphate kinase, a butadiene synthase, a crotonyl-CoA hydrolase, synthetase, or transferase, a crotonate reductase, a

40

crotonyl-CoA reductase (alcohol forming), a glutaconyl-CoA decarboxylase, a glutaryl-CoA dehydrogenase, an 3-aminobutyryl-CoA deaminase, a 4-hydroxybutyryl-CoA dehydratase or a crotyl alcohol diphosphokinase (FIG. 2). In one aspect, the method includes a microbial organism having 5 a butadiene pathway including an acetyl-CoA:acetyl-CoA acyltransferase, an acetoacetyl-CoA reductase, a 3-hydroxybutyryl-CoA dehydratase, a crotonyl-CoA reductase (aldehyde forming), a crotonaldehyde reductase (alcohol forming), a crotyl alcohol kinase, a 2-butenyl-4-phosphate kinase 10 and a butadiene synthase (FIG. 2, steps A-H). In one aspect, the method includes a microbial organism having a butadiene pathway including an acetyl-CoA:acetyl-CoA acyltransferase, an acetoacetyl-CoA reductase, a 3-hydroxybutyryl-CoA dehydratase, a crotyl alcohol kinase, a 2-butenyl-4- 15 phosphate kinase, a butadiene synthase and crotonyl-CoA reductase (alcohol forming) (FIG. 2, steps A-C, K, F, G, H). In one aspect, the method includes a microbial organism having a butadiene pathway including an acetyl-CoA:acetyl-CoA acyltransferase, an acetoacetyl-CoA reductase, a 3-hydroxy- 20 butyryl-CoA dehydratase, a butadiene synthase, a crotonyl-CoA reductase (alcohol forming) and a crotyl alcohol diphosphokinase (FIG. 2, steps A-C, K, P, H). In one aspect, the method includes a microbial organism having a butadiene pathway including an acetyl-CoA:acetyl-CoA acyltrans- 25 ferase, an acetoacetyl-CoA reductase, a 3-hydroxybutyryl-CoA dehydratase, a crotonaldehyde reductase (alcohol forming), a crotyl alcohol kinase, a 2-butenyl-4-phosphate kinase, a butadiene synthase, a crotonyl-CoA hydrolase, synthetase, or transferase and a crotonate reductase, (FIG. 2, steps A-C, I, 30 J, E, F, G, H). In one aspect, the method includes a microbial organism having a butadiene pathway including an acetyl-CoA:acetyl-CoA acyltransferase, an acetoacetyl-CoA reductase, a 3-hydroxybutyryl-CoA dehydratase, a crotonaldehyde reductase (alcohol forming), a butadiene synthase, a croto- 35 nyl-CoA hydrolase, synthetase or transferase, a crotonate reductase and a crotyl alcohol diphosphokinase (FIG. 2, steps A-C, I, J, E, P, H). In one aspect, the method includes a microbial organism having a butadiene pathway including an acetyl-CoA:acetyl-CoA acyltransferase, an acetoacetyl-CoA 40 reductase, a 3-hydroxybutyryl-CoA dehydratase, a crotonyl-CoA reductase (aldehyde forming), a crotonaldehyde reductase (alcohol forming), a butadiene synthase and a crotyl alcohol diphosphokinase (FIG. 2, steps A-E, P, H). In one aspect, the method includes a microbial organism having a 45 butadiene pathway including a glutaconyl-CoA decarboxylase, a crotonyl-CoA reductase (aldehyde forming), a crotonaldehyde reductase (alcohol forming), a crotyl alcohol kinase, a 2-butenyl-4-phosphate kinase and a butadiene synthase (FIG. 2, steps L, D-H). In one aspect, the method 50 includes a microbial organism having a butadiene pathway including a glutaconyl-CoA decarboxylase, a crotyl alcohol kinase, a 2-butenyl-4-phosphate kinase, a butadiene synthase and crotonyl-CoA reductase (alcohol forming) (FIG. 2, steps L, K, F, G, H). In one aspect, the method includes a microbial 55 organism having a butadiene pathway including a glutaconyl-CoA decarboxylase, a butadiene synthase, a crotonyl-CoA reductase (alcohol forming) and a crotyl alcohol diphosphokinase (FIG. 2, steps L, K, P, H). In one aspect, the method includes a microbial organism having a butadiene pathway 60 including a glutaconyl-CoA decarboxylase, a crotonaldehyde reductase (alcohol forming), a crotyl alcohol kinase, a 2-butenyl-4-phosphate kinase, a butadiene synthase, a crotonyl-CoA hydrolase, synthetase, or transferase and a crotonate reductase (FIG. 2, steps L, I, J, E, F, G, H). In one aspect, the 65 method includes a microbial organism having a butadiene pathway including a glutaconyl-CoA decarboxylase, a cro-

tonaldehyde reductase (alcohol forming), a butadiene synthase, a crotonyl-CoA hydrolase, synthetase or transferase, a crotonate reductase and a crotyl alcohol diphosphokinase (FIG. 2, steps L, I, J, E, P, H). In one aspect, the method includes a microbial organism having a butadiene pathway including a 3-hydroxybutyryl-CoA dehydratase, a crotonyl-CoA reductase (aldehyde forming), a crotonaldehyde reductase (alcohol forming), a butadiene a glutaconyl-CoA decarboxylase and a crotyl alcohol diphosphokinase (FIG. 2, steps L, C, D, E, P, H). In one aspect, the method includes a microbial organism having a butadiene pathway including a glutaryl-CoA dehydrogenase, a crotonyl-CoA reductase (aldehyde forming), a crotonaldehyde reductase (alcohol forming), a crotyl alcohol kinase, a 2-butenyl-4-phosphate kinase and a butadiene synthase (FIG. 2, steps M, D-H). In one aspect, the method includes a microbial organism having a butadiene pathway including a glutaryl-CoA dehydrogenase, a crotyl alcohol kinase, a 2-butenyl-4-phosphate kinase, a butadiene synthase and crotonyl-CoA reductase (alcohol forming) (FIG. 2, steps M, K, F, G, H). In one aspect, the method includes a microbial organism having a butadiene pathway including a glutaryl-CoA dehydrogenase, a butadiene synthase, a crotonyl-CoA reductase (alcohol forming) and a crotyl alcohol diphosphokinase (FIG. 2, steps M, K, P, H). In one aspect, the method includes a microbial organism having a butadiene pathway including a glutaryl-CoA dehydrogenase, a crotonaldehyde reductase (alcohol forming), a crotyl alcohol kinase, a 2-butenyl-4-phosphate kinase, a butadiene synthase, a crotonyl-CoA hydrolase, synthetase, or transferase and a crotonate reductase (FIG. 2, steps M, I, J, E, F, G, H). In one aspect, the method includes a microbial organism having a butadiene pathway including a glutaryl-CoA dehydrogenase, a crotonaldehyde reductase (alcohol forming), a butadiene synthase, a crotonyl-CoA hydrolase, synthetase or transferase, a crotonate reductase and a crotyl alcohol diphosphokinase (FIG. 2, steps M, I, J, E, P, H). In one aspect, the method includes a microbial organism having a butadiene pathway including a 3-hydroxybutyryl-CoA dehydratase, a crotonyl-CoA reductase (aldehyde forming), a crotonaldehyde reductase (alcohol forming), a butadiene synthase, a glutaryl-CoA dehydrogenase and a crotyl alcohol diphosphokinase (FIG. 2, steps M, C, D, E, P, H). In one aspect, the method includes a microbial organism having a butadiene pathway including an 3-aminobutyryl-CoA deaminase, a crotonyl-CoA reductase (aldehyde forming), a crotonaldehyde reductase (alcohol forming), a crotyl alcohol kinase, a 2-butenyl-4-phosphate kinase and a butadiene synthase (FIG. 2, steps N, D-H). In one aspect, the method includes a microbial organism having a butadiene pathway including an 3-aminobutyryl-CoA deaminase, a crotyl alcohol kinase, a 2-butenyl-4-phosphate kinase, a butadiene synthase and crotonyl-CoA reductase (alcohol forming) (FIG. 2, steps N, K, F, G, H). In one aspect, the method includes a microbial organism having a butadiene pathway including an 3-aminobutyryl-CoA deaminase, a butadiene synthase, a crotonyl-CoA reductase (alcohol forming) and a crotyl alcohol diphosphokinase (FIG. 2, steps N, K, P, H). In one aspect, the method includes a microbial organism having a butadiene pathway including an 3-aminobutyryl-CoA deaminase, a crotonaldehyde reductase (alcohol forming), a crotyl alcohol kinase, a 2-butenyl-4-phosphate kinase, a butadiene synthase, a crotonyl-CoA hydrolase, synthetase, or transferase and a crotonate reductase (FIG. 2, steps N, I, J, E, F, G, H). In one aspect, the method includes a microbial organism having a butadiene pathway including an 3-aminobutyryl-CoA deaminase, a crotonaldehyde reductase (alcohol forming), a butadiene synthase, a crotonyl-CoA hydrolase, synthetase or

transferase, a crotonate reductase and a crotyl alcohol diphosphokinase (FIG. 2, steps N, I, J, E, P, H). In one aspect, the method includes a microbial organism having a butadiene pathway including a 3-hydroxybutyryl-CoA dehydratase, a crotonyl-CoA reductase (aldehyde forming), a crotonalde- 5 hyde reductase (alcohol forming), a butadiene synthase, a 3-aminobutyryl-CoA deaminase and a crotyl alcohol diphosphokinase (FIG. 2, steps N, C, D, E, P, H). In one aspect, the method includes a microbial organism having a butadiene pathway including a 4-hydroxybutyryl-CoA dehydratase, a 10 crotonyl-CoA reductase (aldehyde forming), a crotonaldehyde reductase (alcohol forming), a crotyl alcohol kinase, a 2-butenyl-4-phosphate kinase and a butadiene synthase (FIG. 2, steps O, D-H). In one aspect, the method includes a microbial organism having a butadiene pathway including a 4-hy- 15 droxybutyryl-CoA dehydratase, a crotyl alcohol kinase, a 2-butenyl-4-phosphate kinase, a butadiene synthase and crotonyl-CoA reductase (alcohol forming) (FIG. 2, steps O, K, F, G, H). In one aspect, the method includes a microbial organism having a butadiene pathway including a 4-hydroxy- 20 butyryl-CoA dehydratase, a butadiene synthase, a crotonyl-CoA reductase (alcohol forming) and a crotyl alcohol diphosphokinase (FIG. 2, steps O, K, P, H). In one aspect, the method includes a microbial organism having a butadiene pathway including a 4-hydroxybutyryl-CoA dehydratase, a crotonal- 25 dehyde reductase (alcohol forming), a crotyl alcohol kinase, a 2-butenyl-4-phosphate kinase, a butadiene synthase, a crotonyl-CoA hydrolase, synthetase, or transferase and a crotonate reductase (FIG. 2, steps O, I, J, E, F, G, H). In one aspect, the method includes a microbial organism having a 30 butadiene pathway including a 4-hydroxybutyryl-CoA dehydratase, a crotonaldehyde reductase (alcohol forming), a butadiene synthase, a crotonyl-CoA hydrolase, synthetase or transferase, a crotonate reductase and a crotyl alcohol diphosphokinase (FIG. 2, steps O, I, J, E, P, H). In one aspect, the 35 method includes a microbial organism having a butadiene pathway including a 3-hydroxybutyryl-CoA dehydratase, a crotonyl-CoA reductase (aldehyde forming), a crotonaldehyde reductase (alcohol forming), a butadiene synthase, a 4-hydroxybutyryl-CoA dehydratase and a crotyl alcohol 40 diphosphokinase (FIG. 2, steps O, C, D, E, P, H).

In some embodiments, the invention provides a method for producing butadiene that includes culturing a non-naturally occurring microbial organism, including a microbial organism having a butadiene pathway, the butadiene pathway 45 including at least one exogenous nucleic acid encoding a butadiene pathway enzyme expressed in a sufficient amount to produce butadiene, the butadiene pathway including an erythrose-4-phosphate reductase, an erythritol-4-phospate cytidylyltransferase, a 4-(cytidine 5'-diphospho)-erythritol 50 kinase, an erythritol 2,4-cyclodiphosphate synthase, a 1-hydroxy-2-butenyl 4-diphosphate synthase, a 1-hydroxy-2butenyl 4-diphosphate reductase, a butenyl 4-diphosphate isomerase, a butadiene synthase, an erythrose-4-phosphate kinase, an erythrose reductase or an erythritol kinase (FIG. 3). 55 In one aspect, the method includes a microbial organism having a butadiene pathway including an erythrose-4-phosphate reductase, an erythritol-4-phospate cytidylyltransferase, a 4-(cytidine 5'-diphospho)-erythritol kinase, an erythritol 2,4-cyclodiphosphate synthase, a 1-hydroxy-2- 60 butenyl 4-diphosphate synthase, a 1-hydroxy-2-butenyl 4-diphosphate reductase and a butadiene synthase (FIG. 3, steps A-F, and H). In one aspect, the method includes a microbial organism having a butadiene pathway including an erythrose-4-phosphate reductase, an erythritol-4-phospate cytidy- 65 lyltransferase, a 4-(cytidine 5'-diphospho)-erythritol kinase, an erythritol 2,4-cyclodiphosphate synthase, a 1-hydroxy-242

butenyl 4-diphosphate synthase, a 1-hydroxy-2-butenyl 4-diphosphate reductase, a butenyl 4-diphosphate isomerase and butadiene synthase (FIG. 3, steps A-H). In one aspect, the method includes a microbial organism having a butadiene pathway including an erythritol-4-phospate cytidylyltransferase, a 4-(cytidine 5'-diphospho)-erythritol kinase, an erythritol 2,4-cyclodiphosphate synthase, a 1-hydroxy-2butenyl 4-diphosphate synthase, a 1-hydroxy-2-butenyl 4-diphosphate reductase, a butadiene synthase, an erythrose-4-phosphate kinase, an erythrose reductase and a erythritol kinase (FIG. 3, steps I, J, K, B-F, H). In one aspect, the method includes a microbial organism having a butadiene pathway including an erythritol-4-phospate cytidylyltransferase, a 4-(cytidine 5'-diphospho)-erythritol kinase, an erythritol 2,4cyclodiphosphate synthase, a 1-hydroxy-2-butenyl 4-diphosphate synthase, a 1-hydroxy-2-butenyl 4-diphosphate reductase, a butenyl 4-diphosphate isomerase, a butadiene synthase, an erythrose-4-phosphate kinase, an erythrose reductase and an erythritol kinase (FIG. 3, steps I, J, K, B-H).

In some embodiments, the invention provides a method for producing butadiene that includes culturing a non-naturally occurring microbial organism, including a microbial organism having a butadiene pathway, the butadiene pathway including at least one exogenous nucleic acid encoding a butadiene pathway enzyme expressed in a sufficient amount to produce butadiene, the butadiene pathway including a malonyl-CoA:acetyl-CoA acyltransferase, an 3-oxoglutaryl-CoA reductase (ketone-reducing), a 3-hydroxyglutaryl-CoA reductase (aldehyde forming), a 3-hydroxy-5-oxopentanoate reductase, a 3,5-dihydroxypentanoate kinase, a 3-hydroxy-5phosphonatooxypentanoate kinase, a 3-hydroxy-5-[hydroxy (phosphonooxy)phosphoryl]oxy pentanoate decarboxylase, a butenyl 4-diphosphate isomerase, a butadiene synthase, a 3-hydroxyglutaryl-CoA reductase (alcohol forming), an 3-oxoglutaryl-CoA reductase (aldehyde forming), a 3,5-dioxopentanoate reductase (ketone reducing), a 3,5-dioxopentanoate reductase (aldehyde reducing), a 5-hydroxy-3-oxopentanoate reductase or an 3-oxo-glutaryl-CoA reductase (CoA reducing and alcohol forming) (FIG. 4). In one aspect, the method includes a microbial organism having a butadiene pathway including a malonyl-CoA:acetyl-CoA acyltransferase, an 3-oxoglutaryl-CoA reductase (ketone-reducing), a 3-hydroxyglutaryl-CoA reductase (aldehyde forming), a 3-hydroxy-5-oxopentanoate reductase, a 3,5-dihydroxypentanoate kinase, a 3-hydroxy-5-phosphonatooxypentanoate kinase, a 3-hydroxy-5-[hydroxy(phosphonooxy)phosphoryl] oxy pentanoate decarboxylase, a butenyl 4-diphosphate isomerase and a butadiene synthase (FIG. 4, steps A-I). In one aspect, the method includes a microbial organism having a butadiene pathway including a malonyl-CoA:acetyl-CoA acyltransferase, a 3,5-dihydroxypentanoate kinase, a 3-hydroxy-5-phosphonatooxypentanoate kinase, a 3-hydroxy-5-[hydroxy(phosphonooxy)phosphoryl]oxy pentanoate decarboxylase, a butenyl 4-diphosphate isomerase, a butadiene synthase, an 3-oxoglutaryl-CoA reductase (aldehyde forming), a 3,5-dioxopentanoate reductase (aldehyde reducing) and a 5-hydroxy-3-oxopentanoate reductase. (FIG. 4, steps A, K, M, N, E, F, G, H, I). In one aspect, the method includes a microbial organism having a butadiene pathway including a malonyl-CoA:acetyl-CoA acyltransferase, a 3-hydroxy-5oxopentanoate reductase, a 3,5-dihydroxypentanoate kinase, a 3-Hydroxy-5-phosphonatooxypentanoate kinase, a 3-Hydroxy-5-[hydroxy(phosphonooxy)phosphoryl]oxy tanoate decarboxylase, a butenyl 4-diphosphate isomerase, a butadiene synthase, an 3-oxoglutaryl-CoA reductase (aldehyde forming) and a 3,5-dioxopentanoate reductase (ketone reducing). (FIG. 4, steps A, K, L, D, E, F, G, H, I). In one

aspect, the method includes a microbial organism having a butadiene pathway including a malonyl-CoA:acetyl-CoA acyltransferase, a 3,5-dihydroxypentanoate kinase, a 3-hydroxy-5-phosphonatooxypentanoate kinase, a 3-hydroxy-5-[hydroxy(phosphonooxy)phosphoryl]oxy pentanoate decar- 5 boxylase, a butenyl 4-diphosphate isomerase, a butadiene synthase, a 5-hydroxy-3-oxopentanoate reductase and a 3-oxo-glutaryl-CoA reductase (CoA reducing and alcohol forming). (FIG. 4, steps A, O, N, E, F, G, H, I). In one aspect, the method includes a microbial organism having a butadiene 10 pathway including a malonyl-CoA:acetyl-CoA acyltransferase, an 3-oxoglutaryl-CoA reductase (ketone-reducing), a 3,5-dihydroxypentanoate kinase, a 3-hydroxy-5-phosphonatooxypentanoate kinase, a 3-hydroxy-5-[hydroxy (phosphonooxy)phosphoryl]oxy pentanoate decarboxylase, 15 a butenyl 4-diphosphate isomerase, a butadiene synthase and a 3-hydroxyglutaryl-CoA reductase (alcohol forming). (FIG. 4, steps A, B, J, E, F, G, H, I).

In some embodiments, the invention provides a method for producing butadiene that includes culturing a non-naturally 20 occurring microbial organism as described herein, including a microbial organism having a butadiene pathway comprising at least one exogenous nucleic acid encoding a butadiene pathway enzyme expressed in a sufficient amount to produce butadiene. Such a microbial organism can further comprise 25 (a) a reductive TCA pathway comprising at least one exogenous nucleic acid encoding a reductive TCA pathway enzyme, wherein the at least one exogenous nucleic acid is selected from an ATP-citrate lyase, a citrate lyase, a citryl-CoA synthetase, a citryl-CoA lyase, a fumarate reductase, 30 and an alpha-ketoglutarate: ferredoxin oxidoreductase; (b) a reductive TCA pathway comprising at least one exogenous nucleic acid encoding a reductive TCA pathway enzyme, wherein the at least one exogenous nucleic acid is selected from a pyruvate:ferredoxin oxidoreductase, a phospho- 35 enolpyruvate carboxylase, a phosphoenolpyruvate carboxvkinase, a CO dehydrogenase, and an H₂ hydrogenase; or (c) at least one exogenous nucleic acid encodes an enzyme selected from a CO dehydrogenase, an H2 hydrogenase, and combinations thereof. In such a microbial organism, a buta- 40 diene pathway can comprise a butadiene pathway disclosed herein. For example, the butadien pathway can be selected from: (i) an acetyl-CoA:acetyl-CoA acyltransferase, an acetoacetyl-CoA reductase, a 3-hydroxybutyryl-CoA dehydratase, a crotonyl-CoA reductase (aldehyde forming), a cro- 45 tonaldehyde reductase (alcohol forming), a crotyl alcohol kinase, a 2-butenyl-4-phosphate kinase and a butadiene synthase; (ii) an acetyl-CoA:acetyl-CoA acyltransferase, an acetoacetyl-CoA reductase, a 3-hydroxybutyryl-CoA dehydratase, a crotyl alcohol kinase, a 2-butenyl-4-phosphate 50 kinase, a butadiene synthase and crotonyl-CoA reductase (alcohol forming); (iii) an acetyl-CoA:acetyl-CoA acyltransferase, an acetoacetyl-CoA reductase, a 3-hydroxybutyryl-CoA dehydratase, a butadiene synthase, a crotonyl-CoA reductase (alcohol forming) and a crotyl alcohol diphospho- 55 kinase; (iv) an acetyl-CoA:acetyl-CoA acyltransferase, an acetoacetyl-CoA reductase, a 3-hydroxybutyryl-CoA dehydratase, a crotonaldehyde reductase (alcohol forming), a crotyl alcohol kinase, a 2-butenyl-4-phosphate kinase, a butadiene synthase, a crotonyl-CoA hydrolase, synthetase or 60 transferase and a crotonate reductase; (v) an acetyl-CoA: acetyl-CoA acyltransferase, an acetoacetyl-CoA reductase, a 3-hydroxybutyryl-CoA dehydratase, a crotonaldehyde reductase (alcohol forming), a butadiene synthase, a crotonyl-CoA hydrolase, synthetase or transferase, a crotonate 65 reductase and a crotyl alcohol diphosphokinase; (vi) an acetyl-CoA:acetyl-CoA acyltransferase, an acetoacetyl-CoA

44

reductase, a 3-hydroxybutyryl-CoA dehydratase, a crotonyl-CoA reductase (aldehyde forming), a crotonaldehyde reductase (alcohol forming), a butadiene synthase and a crotyl alcohol diphosphokinase. (vii) a glutaconyl-CoA decarboxylase, a crotonyl-CoA reductase (aldehyde forming), a crotonaldehyde reductase (alcohol forming), a crotyl alcohol kinase, a 2-butenyl-4-phosphate kinase and a butadiene synthase. (viii) a glutaconyl-CoA decarboxylase, a crotyl alcohol kinase, a 2-butenyl-4-phosphate kinase, a butadiene synthase and crotonyl-CoA reductase (alcohol forming); (ix) a glutaconyl-CoA decarboxylase, a butadiene synthase, a crotonyl-CoA reductase (alcohol forming) and a crotyl alcohol diphosphokinase; (x) a glutaconyl-CoA decarboxylase, a crotonaldehyde reductase (alcohol forming), a crotyl alcohol kinase, a 2-butenyl-4-phosphate kinase, a butadiene synthase, a crotonyl-CoA hydrolase, synthetase, or transferase and a crotonate reductase; (xi) a glutaconyl-CoA decarboxylase, a crotonaldehyde reductase (alcohol forming), a butadiene synthase, a crotonyl-CoA hydrolase, synthetase or transferase, a crotonate reductase and a crotyl alcohol diphosphokinase; (xii) a 3-hydroxybutyryl-CoA dehydratase, a crotonyl-CoA reductase (aldehyde forming), a crotonaldehyde reductase (alcohol forming), a butadiene a glutaconyl-CoA decarboxylase and a crotyl alcohol diphosphokinase; (xiii) a glutaryl-CoA dehydrogenase, a crotonyl-CoA reductase (aldehyde forming), a crotonaldehyde reductase (alcohol forming), a crotyl alcohol kinase, a 2-butenyl-4-phosphate kinase and a butadiene synthase; (xiv) a glutaryl-CoA dehydrogenase, a crotyl alcohol kinase, a 2-butenyl-4-phosphate kinase, a butadiene synthase and crotonyl-CoA reductase (alcohol forming); (xv) a glutaryl-CoA dehydrogenase, a butadiene synthase, a crotonyl-CoA reductase (alcohol forming) and a crotyl alcohol diphosphokinase; (xvi) a glutaryl-CoA dehydrogenase, a crotonaldehyde reductase (alcohol forming), a crotyl alcohol kinase, a 2-butenyl-4-phosphate kinase, a butadiene synthase, a crotonyl-CoA hydrolase, synthetase, or transferase and a crotonate reductase; (xvii) a glutaryl-CoA dehydrogenase, a crotonaldehyde reductase (alcohol forming), a butadiene synthase, a crotonyl-CoA hydrolase, synthetase or transferase, a crotonate reductase and a crotyl alcohol diphosphokinase; (xviii) a 3-hydroxybutyryl-CoA dehydratase, a crotonyl-CoA reductase (aldehyde forming), a crotonaldehyde reductase (alcohol forming), a butadiene synthase, a glutaryl-CoA dehydrogenase and a crotyl alcohol diphosphokinase; (xix) an 3-aminobutyryl-CoA deaminase, a crotonyl-CoA reductase (aldehyde forming), a crotonaldehyde reductase (alcohol forming), a crotyl alcohol kinase, a 2-butenyl-4-phosphate kinase and a butadiene synthase; (xx) an 3-aminobutyryl-CoA deaminase, a crotyl alcohol kinase, a 2-butenyl-4-phosphate kinase, a butadiene synthase and crotonyl-CoA reductase (alcohol forming); (xxi) an 3-aminobutyryl-CoA deaminase, a butadiene synthase, a crotonyl-CoA reductase (alcohol forming) and a crotyl alcohol diphosphokinase; (xxii) an 3-aminobutyryl-CoA deaminase, a crotonaldehyde reductase (alcohol forming), a crotyl alcohol kinase, a 2-butenyl-4-phosphate kinase, a butadiene synthase, a crotonyl-CoA hydrolase, synthetase or transferase and a crotonate reductase; (xxiii) an 3-aminobutyryl-CoA deaminase, a crotonaldehyde reductase (alcohol forming), a butadiene synthase, a crotonyl-CoA hydrolase, synthetase or transferase, a crotonate reductase and a crotyl alcohol diphosphokinase; (xxiv) a 3-hydroxybutyryl-CoA dehydratase, a crotonyl-CoA reductase (aldehyde forming), a crotonaldehyde reductase (alcohol forming), a butadiene synthase, a 3-aminobutyryl-CoA deaminase and a crotyl alcohol diphosphokinase; (xxv) a 4-hydroxybutyryl-CoA dehydratase, a crotonyl-CoA reductase (aldehyde forming), a crotonalde-

hyde reductase (alcohol forming), a crotyl alcohol kinase, a 2-butenyl-4-phosphate kinase and a butadiene synthase; (xxvi) a 4-hydroxybutyryl-CoA dehydratase, a crotyl alcohol kinase, a 2-butenyl-4-phosphate kinase, a butadiene synthase and crotonyl-CoA reductase (alcohol forming); (xxvii) a 5 4-hydroxybutyryl-CoA dehydratase, a butadiene synthase, a crotonyl-CoA reductase (alcohol forming) and a crotyl alcohol diphosphokinase; (xxviii) a 4-hydroxybutyryl-CoA dehydratase, a crotonaldehyde reductase (alcohol forming), a crotyl alcohol kinase, a 2-butenyl-4-phosphate kinase, a 10 butadiene synthase, a crotonyl-CoA hydrolase, synthetase or transferase and a crotonate reductase; (xxix) a 4-hydroxybutyryl-CoA dehydratase, a crotonaldehyde reductase (alcohol forming), a butadiene synthase, a crotonyl-CoA hydrolase, synthetase or transferase, a crotonate reductase and a crotyl 15 alcohol diphosphokinase; (xxx) a 3-hydroxybutyryl-CoA dehydratase, a crotonyl-CoA reductase (aldehyde forming), a crotonaldehyde reductase (alcohol forming), a butadiene synthase, a 4-hydroxybutyryl-CoA dehydratase and a crotyl alcohol diphosphokinase; (xxxi) an erythrose-4-phosphate 20 reductase, an erythritol-4-phospate cytidylyltransferase, a 4-(cytidine 5'-diphospho)-erythritol kinase, an erythritol 2,4cyclodiphosphate synthase, a 1-hydroxy-2-butenyl 4-diphosphate synthase, a 1-hydroxy-2-butenyl 4-diphosphate reductase and a butadiene synthase; (xxxii) an erythrose-4- 25 reductase, an erythritol-4-phospate cytidylyltransferase, a 4-(cytidine 5'-diphospho)-erythritol kinase, an erythritol 2,4-cyclodiphosphate synthase, a 1-hydroxy-2-butenyl 4-diphosphate synthase, a 1-hydroxy-2butenyl 4-diphosphate reductase, a butenyl 4-diphosphate 30 isomerase and a butadiene synthase; (xxxiii) an erythritol-4phospate cytidylyltransferase, a 4-(cytidine 5'-diphospho)erythritol kinase, an erythritol 2,4-cyclodiphosphate synthase, a 1-hydroxy-2-butenyl 4-diphosphate synthase, a 1-hydroxy-2-butenyl 4-diphosphate reductase, a butadiene 35 synthase, an erythrose-4-phosphate kinase, an erythrose reductase and a erythritol kinase; (xxxiv) an erythritol-4phospate cytidylyltransferase, a 4-(cytidine 5'-diphospho)erythritol kinase, an erythritol 2,4-cyclodiphosphate synthase, a 1-hydroxy-2-butenyl 4-diphosphate synthase, a 40 1-hydroxy-2-butenyl 4-diphosphate reductase, a butenyl 4-diphosphate isomerase, a butadiene synthase, an erythrose-4-phosphate kinase, an erythrose reductase and an erythritol kinase; (xxxv) a malonyl-CoA:acetyl-CoA acyltransferase, an 3-oxoglutaryl-CoA reductase (ketone-reducing), a 3-hy-45 droxyglutaryl-CoA reductase (aldehyde forming), a 3-hydroxy-5-oxopentanoate reductase, a 3.5-dihydroxypentanoate kinase, a 3-hydroxy-5-phosphonatooxypentanoate kinase, a 3-hydroxy-5-[hydroxy(phosphonooxy)phosphoryl] oxy pentanoate decarboxylase, a butenyl 4-diphosphate 50 isomerase and a butadiene synthase; (xxxvi) a malonyl-CoA: acetyl-CoA acyltransferase, a 3,5-dihydroxypentanoate kinase, a 3-hydroxy-5-phosphonatooxypentanoate kinase, a 3-hydroxy-5-[hydroxy(phosphonooxy)phosphoryl]oxy pentanoate decarboxylase, a butenyl 4-diphosphate isomerase, a 55 butadiene synthase, an 3-oxoglutaryl-CoA reductase (aldehyde forming), a 3,5-dioxopentanoate reductase (aldehyde reducing) and a 5-hydroxy-3-oxopentanoate reductase; (xxxvii) a malonyl-CoA:acetyl-CoA acyltransferase, a 3-hydroxy-5-oxopentanoate reductase, a 3,5-dihydroxypen- 60 tanoate kinase, a 3-Hydroxy-5-phosphonatooxypentanoate kinase, a 3-Hydroxy-5-[hydroxy(phosphonooxy)phosphoryl]oxy pentanoate decarboxylase, a butenyl 4-diphosphate isomerase, a butadiene synthase, an 3-oxoglutaryl-CoA reductase (aldehyde forming) and a 3,5-dioxopentanoate 65 reductase (ketone reducing); (xxxviii) a malonyl-CoA: acetyl-CoA acyltransferase, a 3,5-dihydroxypentanoate

kinase, a 3-hydroxy-5-phosphonatooxypentanoate kinase, a 3-hydroxy-5-[hydroxy(phosphonooxy)phosphoryl]oxy pentanoate decarboxylase, a butenyl 4-diphosphate isomerase, a butadiene synthase, a 5-hydroxy-3-oxopentanoate reductase and a 3-oxo-glutaryl-CoA reductase (CoA reducing and alcohol forming); and (xxxix) a butadiene pathway comprising a malonyl-CoA:acetyl-CoA acyltransferase, an 3-oxoglutaryl-CoA reductase (ketone-reducing), a 3,5-dihydroxypentanoate kinase, a 3-hydroxy-5-phosphonatooxypentanoate kinase, a 3-hydroxy-5-[hydroxy(phosphonooxy)phosphoryl] oxy pentanoate decarboxylase, a butenyl 4-diphosphate isomerase, a butadiene synthase and a 3-hydroxyglutaryl-CoA reductase (alcohol forming).

In some embodiments, the invention provides a method for producing butadiene that includes culturing a non-naturally occurring microbial organism as described herein, including a microbial organism comprising (a) as described above, which can further comprise an exogenous nucleic acid encoding an enzyme selected from a pyruvate:ferredoxin oxidoreductase, an aconitase, an isocitrate dehydrogenase, a succinyl-CoA synthetase, a succinyl-CoA transferase, a fumarase, a malate dehydrogenase, an acetate kinase, a phosphotransacetylase, an acetyl-CoA synthetase, an NAD(P)H: ferredoxin oxidoreductase, ferredoxin, and combinations thereof. In addition, a microbial organism comprising (b) as described above can further comprise an exogenous nucleic acid encoding an enzyme selected from an aconitase, an isocitrate dehydrogenase, a succinyl-CoA synthetase, a succinyl-CoA transferase, a fumarase, a malate dehydrogenase, and combinations thereof.

In a particular embodiment, such a microbial organism used in a method for producing butadiene can comprise two, three, four, five, six or seven exogenous nucleic acids each encoding a butadiene pathway enzyme. For example, such a microbial organism can comprise exogenous nucleic acids encoding each of the enzymes selected from: (i) an acetyl-CoA:acetyl-CoA acyltransferase, an acetoacetyl-CoA reductase, a 3-hydroxybutyryl-CoA dehydratase, a crotonyl-CoA reductase (aldehyde forming), a crotonaldehyde reductase (alcohol forming), a crotyl alcohol kinase, a 2-butenyl-4phosphate kinase and a butadiene synthase; (ii) an acetyl-CoA:acetyl-CoA acyltransferase, an acetoacetyl-CoA reductase, a 3-hydroxybutyryl-CoA dehydratase, a crotyl alcohol kinase, a 2-butenyl-4-phosphate kinase, a butadiene synthase and crotonyl-CoA reductase (alcohol forming); (iii) an acetyl-CoA:acetyl-CoA acyltransferase, an acetoacetyl-CoA reductase, a 3-hydroxybutyryl-CoA dehydratase, a butadiene synthase, a crotonyl-CoA reductase (alcohol forming) and a crotyl alcohol diphosphokinase; (iv) an acetyl-CoA:acetyl-CoA acyltransferase, an acetoacetyl-CoA reductase, a 3-hydroxybutyryl-CoA dehydratase, a crotonaldehyde reductase (alcohol forming), a crotyl alcohol kinase, a 2-butenyl-4phosphate kinase, a butadiene synthase, a crotonyl-CoA hydrolase, synthetase or transferase and a crotonate reductase; (v) an acetyl-CoA:acetyl-CoA acyltransferase, an acetoacetyl-CoA reductase, a 3-hydroxybutyryl-CoA dehydratase, a crotonaldehyde reductase (alcohol forming), a butadiene synthase, a crotonyl-CoA hydrolase, synthetase or transferase, a crotonate reductase and a crotyl alcohol diphosphokinase; (vi) an acetyl-CoA:acetyl-CoA acyltransferase, an acetoacetyl-CoA reductase, a 3-hydroxybutyryl-CoA dehydratase, a crotonyl-CoA reductase (aldehyde forming), a crotonaldehyde reductase (alcohol forming), a butadiene synthase and a crotyl alcohol diphosphokinase; (vii) a glutaconyl-CoA decarboxylase, a crotonyl-CoA reductase (aldehyde forming), a crotonaldehyde reductase (alcohol forming), a crotyl alcohol kinase, a 2-butenyl-4-phosphate kinase and a

butadiene synthase; (viii) a glutaconyl-CoA decarboxylase, a crotyl alcohol kinase, a 2-butenyl-4-phosphate kinase, a butadiene synthase and crotonyl-CoA reductase (alcohol forming); (ix) a glutaconyl-CoA decarboxylase, a butadiene synthase, a crotonyl-CoA reductase (alcohol forming) and a 5 crotyl alcohol diphosphokinase; (x) a glutaconyl-CoA decarboxylase, a crotonaldehyde reductase (alcohol forming), a crotyl alcohol kinase, a 2-butenyl-4-phosphate kinase, a butadiene synthase, a crotonyl-CoA hydrolase, synthetase, or transferase and a crotonate reductase; (xi) a glutaconyl-CoA decarboxylase, a crotonaldehyde reductase (alcohol forming), a butadiene synthase, a crotonyl-CoA hydrolase, synthetase or transferase, a crotonate reductase and a crotyl alcohol diphosphokinase; (xii) a 3-hydroxybutyryl-CoA dehydratase, a crotonyl-CoA reductase (aldehyde forming), a 15 crotonaldehyde reductase (alcohol forming), a butadiene a glutaconyl-CoA decarboxylase and a crotyl alcohol diphosphokinase; (xiii) a glutaryl-CoA dehydrogenase, a crotonyl-CoA reductase (aldehyde forming), a crotonaldehyde reductase (alcohol forming), a crotyl alcohol kinase, a 2-butenyl- 20 4-phosphate kinase and a butadiene synthase; (xiv) a glutaryl-CoA dehydrogenase, a crotyl alcohol kinase, a 2-butenyl-4phosphate kinase, a butadiene synthase and crotonyl-CoA reductase (alcohol forming); (xv) a glutaryl-CoA dehydrogenase, a butadiene synthase, a crotonyl-CoA reductase (alco- 25 hol forming) and a crotyl alcohol diphosphokinase; (xvi) a glutaryl-CoA dehydrogenase, a crotonaldehyde reductase (alcohol forming), a crotyl alcohol kinase, a 2-butenyl-4phosphate kinase, a butadiene synthase, a crotonyl-CoA hydrolase, synthetase, or transferase and a crotonate reduc- 30 tase; (xvii) a glutaryl-CoA dehydrogenase, a crotonaldehyde reductase (alcohol forming), a butadiene synthase, a crotonyl-CoA hydrolase, synthetase or transferase, a crotonate reductase and a crotyl alcohol diphosphokinase; (xviii) a 3-hydroxybutyryl-CoA dehydratase, a crotonyl-CoA reduc- 35 tase (aldehyde forming), a crotonaldehyde reductase (alcohol forming), a butadiene synthase, a glutaryl-CoA dehydrogenase and a crotyl alcohol diphosphokinase; (xix) an 3-aminobutyryl-CoA deaminase, a crotonyl-CoA reductase (aldehyde forming), a crotonaldehyde reductase (alcohol 40 forming), a crotyl alcohol kinase, a 2-butenyl-4-phosphate kinase and a butadiene synthase; (xx) an 3-aminobutyryl-CoA deaminase, a crotyl alcohol kinase, a 2-butenyl-4-phosphate kinase, a butadiene synthase and crotonyl-CoA reductase (alcohol forming); (xxi) an 3-aminobutyryl-CoA 45 deaminase, a butadiene synthase, a crotonyl-CoA reductase (alcohol forming) and a crotvl alcohol diphosphokinase; (xxii) an 3-aminobutyryl-CoA deaminase, a crotonaldehyde reductase (alcohol forming), a crotyl alcohol kinase, a 2-butenyl-4-phosphate kinase, a butadiene synthase, a crotonyl- 50 CoA hydrolase, synthetase or transferase and a crotonate reductase; (xxiii) an 3-aminobutyryl-CoA deaminase, a crotonaldehyde reductase (alcohol forming), a butadiene synthase, a crotonyl-CoA hydrolase, synthetase or transferase, a crotonate reductase and a crotyl alcohol diphosphokinase; 55 (xxiv) a 3-hydroxybutyryl-CoA dehydratase, a crotonyl-CoA reductase (aldehyde forming), a crotonaldehyde reductase (alcohol forming), a butadiene synthase, a 3-aminobutyryl-CoA deaminase and a crotyl alcohol diphosphokinase; (xxv) a 4-hydroxybutyryl-CoA dehydratase, a crotonyl-CoA reduc- 60 tase (aldehyde forming), a crotonaldehyde reductase (alcohol forming), a crotyl alcohol kinase, a 2-butenyl-4-phosphate kinase and a butadiene synthase; (xxvi) a 4-hydroxybutyryl-CoA dehydratase, a crotyl alcohol kinase, a 2-butenyl-4phosphate kinase, a butadiene synthase and crotonyl-CoA 65 reductase (alcohol forming); (xxvii) a 4-hydroxybutyryl-

CoA dehydratase, a butadiene synthase, a crotonyl-CoA

48

reductase (alcohol forming) and a crotyl alcohol diphosphokinase; (xxviii) a 4-hydroxybutyryl-CoA dehydratase, a crotonaldehyde reductase (alcohol forming), a crotyl alcohol kinase, a 2-butenyl-4-phosphate kinase, a butadiene synthase, a crotonyl-CoA hydrolase, synthetase or transferase and a crotonate reductase; (xxix) a 4-hydroxybutyryl-CoA dehydratase, a crotonaldehyde reductase (alcohol forming), a butadiene synthase, a crotonyl-CoA hydrolase, synthetase or transferase, a crotonate reductase and a crotyl alcohol diphosphokinase; (xxx) a 3-hydroxybutyryl-CoA dehydratase, a crotonyl-CoA reductase (aldehyde forming), a crotonaldehyde reductase (alcohol forming), a butadiene synthase, a 4-hydroxybutyryl-CoA dehydratase and a crotyl alcohol diphosphokinase; (xxxi) an erythrose-4-phosphate reductase, an erythritol-4-phospate cytidylyltransferase, a 4-(cytidine 5'-diphospho)-erythritol kinase, an erythritol 2,4-cyclodiphosphate synthase, a 1-hydroxy-2-butenyl 4-diphosphate synthase, a 1-hydroxy-2-butenyl 4-diphosphate reductase and a butadiene synthase; (xxxii) an erythrose-4-phosphate reductase, an erythritol-4-phospate cytidylyltransferase, a 4-(cytidine 5'-diphospho)-erythritol kinase, an erythritol 2,4cyclodiphosphate synthase, a 1-hydroxy-2-butenyl 4-diphosphate synthase, a 1-hydroxy-2-butenyl 4-diphosphate reductase, a butenyl 4-diphosphate isomerase and a butadiene synthase; (xxxiii) an erythritol-4-phospate cytidylyltransferase, a 4-(cytidine 5'-diphospho)-erythritol kinase, an erythritol 2,4-cyclodiphosphate synthase, a 1-hydroxy-2butenyl 4-diphosphate synthase, a 1-hydroxy-2-butenyl 4-diphosphate reductase, a butadiene synthase, an erythrose-4-phosphate kinase, an erythrose reductase and a erythritol kinase; (xxxiv) an erythritol-4-phospate cytidylyltransferase, a 4-(cytidine 5'-diphospho)-erythritol kinase, an erythritol 2,4-cyclodiphosphate synthase, a 1-hydroxy-2-butenyl 4-diphosphate synthase, a 1-hydroxy-2-butenyl 4-diphosphate reductase, a butenyl 4-diphosphate isomerase, a butadiene synthase, an erythrose-4-phosphate kinase, an erythrose reductase and an erythritol kinase; (xxxv) a malonyl-CoA:acetyl-CoA acyltransferase, an 3-oxoglutaryl-CoA reductase (ketone-reducing), a 3-hydroxyglutaryl-CoA reductase (aldehyde forming), a 3-hydroxy-5-oxopentanoate reductase, a 3,5-dihydroxypentanoate kinase, a 3-hydroxy-5phosphonatooxypentanoate kinase, a 3-hydroxy-5-[hydroxy (phosphonooxy)phosphoryl]oxy pentanoate decarboxylase, a butenyl 4-diphosphate isomerase and a butadiene synthase; (xxxvi) a malonyl-CoA:acetyl-CoA acyltransferase, a 3,5dihydroxypentanoate kinase, a 3-hydroxy-5-phosphonatooxypentanoate kinase, a 3-hvdroxy-5-[hvdroxy (phosphonooxy)phosphoryl]oxy pentanoate decarboxylase, a butenyl 4-diphosphate isomerase, a butadiene synthase, an 3-oxoglutaryl-CoA reductase (aldehyde forming), a 3,5-dioxopentanoate reductase (aldehyde reducing) and a 5-hydroxy-3-oxopentanoate reductase; (xxxvii) a malonyl-CoA: acetyl-CoA acyltransferase, a 3-hydroxy-5-oxopentanoate reductase, a 3,5-dihydroxypentanoate kinase, a 3-Hydroxy-5-phosphonatooxypentanoate kinase, a 3-Hydroxy-5-[hydroxy(phosphonooxy)phosphoryl]oxy pentanoate decarboxylase, a butenyl 4-diphosphate isomerase, a butadiene synthase, an 3-oxoglutaryl-CoA reductase (aldehyde forming) and a 3,5-dioxopentanoate reductase (ketone reducing); (xxxviii) a malonyl-CoA:acetyl-CoA acyltransferase, a 3,5dihydroxypentanoate kinase, a 3-hydroxy-5-phospho-natooxypentanoate kinase, a 3-hydroxy-5-[hydroxy (phosphonooxy)phosphoryl]oxy pentanoate decarboxylase, a butenyl 4-diphosphate isomerase, a butadiene synthase, a 5-hydroxy-3-oxopentanoate reductase and a 3-oxo-glutaryl-CoA reductase (CoA reducing and alcohol forming); and (xxxix) a butadiene pathway comprising a malonyl-CoA:

acetyl-CoA acyltransferase, an 3-oxoglutaryl-CoA reductase (ketone-reducing), a 3,5-dihydroxypentanoate kinase, a 3-hydroxy-5-phosphonatooxypentanoate kinase, a 3-hydroxy-5-[hydroxy(phosphonooxy)phosphoryl]oxy pentanoate decarboxylase, a butenyl 4-diphosphate isomerase, a 5 butadiene synthase and a 3-hydroxyglutaryl-CoA reductase (alcohol forming).

In some aspects, the invention provides a method for producing butatiene, wherein the microbial organisms of the invention comprise two, three, four or five exogenous nucleic acids each encoding enzymes of (a), (b) or (c) as described above. For example, a microbial organism comprising (a) can comprise thee exogenous nucleic acids encoding ATP-citrate lyase or citrate lyase, a fumarate reductase, and an alphaketoglutarate:ferredoxin oxidoreductase; a microbial organ- 15 ism comprising (b) can comprise four exogenous nucleic acids encoding pyruvate:ferredoxin oxidoreductase, a phosphoenolpyruvate carboxylase or a phosphoenolpyruvate carboxykinase, a CO dehydrogenase, and an H2 hydrogenase; or a microbial organism comprising (c) can comprise two exog- 20 enous nucleic acids encoding CO dehydrogenase and H2 hydrogenase. The invention further provides methods for producing butadiene by culturing such non-naturally occurring microbial organisms under conditions and for a sufficient period of time to produce butadiene.

In some embodiments, the invention provides a method for producing crotyl alcohol that includes culturing a non-naturally occurring microbial organism as described herein, including a microbial organism having a crotyl alcohol pathway comprising at least one exogenous nucleic acid encoding 30 a crotyl alcohol pathway enzyme expressed in a sufficient amount to produce crotyl alcohol. Such a microbial organism can further comprise (a) a reductive TCA pathway comprising at least one exogenous nucleic acid encoding a reductive TCA pathway enzyme, wherein the at least one exogenous 35 nucleic acid is selected from an ATP-citrate lyase, a citrate lyase, a citryl-CoA synthetase, a citryl-CoA lyase, a fumarate reductase, and an alpha-ketoglutarate:ferredoxin oxidoreductase; (b) a reductive TCA pathway comprising at least one exogenous nucleic acid encoding a reductive TCA pathway 40 enzyme, wherein the at least one exogenous nucleic acid is selected from a pyruvate: ferredoxin oxidoreductase, a phosphoenolpyruvate carboxylase, a phosphoenolpyruvate carboxykinase, a CO dehydrogenase, and an H2 hydrogenase; or (c) at least one exogenous nucleic acid encodes an enzyme 45 selected from a CO dehydrogenase, an H2 hydrogenase, and combinations thereof.

In such a microbial organism used in a method for producing crotyl alcohol, the crotyl alcohol pathway can be selected from any of those disclosed herein and in the figures. For 50 example, the crtoyl alcohol pathway can be selected from (i) an acetyl-CoA:acetyl-CoA acyltransferase; an acetoacetyl-CoA reductase; a 3-hydroxybutyryl-CoA dehydratase; a crotonyl-CoA hydrolase, synthase, or transferase; a crotonate reductase; and a crotonaldehyde reductase (alcohol forming); 55 an acetyl-CoA:acetyl-CoA acyltransferase; acetoacetyl-CoA reductase; a 3-hydroxybutyryl-CoA dehydratase; a crotonyl-CoA reductase (aldehyde forming); and a crotonaldehyde reductase (alcohol forming); (iii) an acetyl-CoA:acetyl-CoA acyltransferase; an acetoacetyl-CoA reduc- 60 tase; a 3-hydroxybutyryl-CoA dehydratase; and a crotonyl-CoA reductase (alcohol forming); (iv) a glutaconyl-CoA decarboxylase; a crotonyl-CoA hydrolase, synthase, or transferase; a crotonate reductase; and a crotonaldehyde reductase (alcohol forming); (v) a glutaconyl-CoA decarboxylase; a 65 crotonyl-CoA reductase (aldehyde forming); and a crotonaldehyde reductase (alcohol forming); and (vi) a glutaconyl50

CoA decarboxylase; and a crotonyl-CoA reductase (alcohol forming). (vii) a glutaryl-CoA dehydrogenase; a crotonyl-CoA hydrolase, synthase, or transferase; a crotonate reductase; and a crotonaldehyde reductase (alcohol forming); (viii) a glutaryl-CoA dehydrogenase; a crotonyl-CoA reductase (aldehyde forming); and a crotonaldehyde reductase (alcohol forming); (ix) a glutaryl-CoA dehydrogenase; and a crotonyl-CoA reductase (alcohol forming); (x) a 3-aminobutyryl-CoA deaminase; a crotonyl-CoA hydrolase, synthase, or transferase; a crotonate reductase; and a crotonaldehyde reductase (alcohol forming); (xi) a 3-aminobutyryl-CoA deaminase; a crotonyl-CoA reductase (aldehyde forming); and a crotonaldehyde reductase (alcohol forming); (xii) a 3-aminobutyryl-CoA deaminase; and a crotonyl-CoA reductase (alcohol forming); (xiii) a 4-hydroxybutyryl-CoA dehydratase; a crotonyl-CoA hydrolase, synthase, or transferase; a crotonate reductase; and a crotonaldehyde reductase (alcohol forming); (xiv) a 4-hydroxybutyryl-CoA dehydratase; a crotonyl-CoA reductase (aldehyde forming); and a crotonaldehyde reductase (alcohol forming); and (xv) a 4-hydroxybutyryl-CoA dehydratase; and a crotonyl-CoA reductase (alcohol forming).

In some aspects, the invention provides a method for producing crotyl alcohol, where a microbial organism compris-25 ing (a) can further comprise an exogenous nucleic acid encoding an enzyme selected from a pyruvate:ferredoxin oxidoreductase, an aconitase, an isocitrate dehydrogenase, a succinyl-CoA synthetase, a succinyl-CoA transferase, a fumarase, a malate dehydrogenase, an acetate kinase, a phosphotransacetylase, an acetyl-CoA synthetase, an NAD(P)H: ferredoxin oxidoreductase, ferredoxin, and combinations thereof. In some aspects, such a microbial organism used in a method for producing crotyl alcohol include a microbial organimism comprising (b), which can further comprise an exogenous nucleic acid encoding an enzyme selected from an aconitase, an isocitrate dehydrogenase, a succinyl-CoA synthetase, a succinyl-CoA transferase, a fumarase, a malate dehydrogenase, and combinations thereof. Such a microbial organism can comprise two, three, four, five, six or seven exogenous nucleic acids each encoding a crotyl alcohol pathway enzyme.

For example, the microbial organism used in the methods for producing croytal alcohol as disclosed herein can comprise exogenous nucleic acids encoding each of the enzymes selected from (i) an acetyl-CoA:acetyl-CoA acyltransferase; an acetoacetyl-CoA reductase; a 3-hydroxybutyryl-CoA dehydratase; a crotonyl-CoA hydrolase, synthase, or transferase; a crotonate reductase; and a crotonaldehyde reductase (alcohol forming); (ii) an acetyl-CoA:acetyl-CoA acyltransferase; an acetoacetyl-CoA reductase; a 3-hydroxybutyryl-CoA dehydratase; a crotonyl-CoA reductase (aldehyde forming); and a crotonaldehyde reductase (alcohol forming); (iii) an acetyl-CoA:acetyl-CoA acyltransferase; an acetoacetyl-CoA reductase; a 3-hydroxybutyryl-CoA dehydratase; and a crotonyl-CoA reductase (alcohol forming); (iv) a glutaconyl-CoA decarboxylase; a crotonyl-CoA hydrolase, synthase, or transferase; a crotonate reductase; and a crotonaldehyde reductase (alcohol forming); (v) a glutaconyl-CoA decarboxylase; a crotonyl-CoA reductase (aldehyde forming); and a crotonaldehyde reductase (alcohol forming); (vi) a glutaconyl-CoA decarboxylase; and a crotonyl-CoA reductase (alcohol forming); (vii) a glutaryl-CoA dehydrogenase; a crotonyl-CoA hydrolase, synthase, or transferase; a crotonate reductase; and a crotonaldehyde reductase (alcohol forming); (viii) a glutaryl-CoA dehydrogenase; a crotonyl-CoA reductase (aldehyde forming); and a crotonaldehyde reductase (alcohol forming); (ix) a glutaryl-CoA dehydrogenase; and a

crotonyl-CoA reductase (alcohol forming); (x) a 3-aminobutyryl-CoA deaminase; a crotonyl-CoA hydrolase, synthase, or transferase; a crotonate reductase; and a crotonaldehyde reductase (alcohol forming); (xi) a 3-aminobutyryl-CoA deaminase; a crotonyl-CoA reductase (aldehyde forming); (xii) a 3-aminobutyryl-CoA deaminase; and a crotonyl-CoA reductase (alcohol forming). (xiii) a 4-hydroxybutyryl-CoA dehydratase; a crotonyl-CoA hydrolase, synthase, or transferase; a crotonate reductase; and a crotonaldehyde reductase (alcohol forming); (xiv) a 4-hydroxybutyryl-CoA dehydratase; a crotonyl-CoA reductase (alcohol forming); and a crotonaldehyde reductase (alcohol forming); and a crotonaldehyde reductase (alcohol forming); and (xv) a 4-hydroxybutyryl-CoA dehydratase; and a crotonyl-CoA reductase (alcohol forming); and forming).

Such microbial organisms used in a method for producing crotyl alcohol as disclosed herein can comprise two, three, four or five exogenous nucleic acids each encoding enzymes of (a), (b) or (c). For example, a microbial organism comprising (a) can comprise three exogenous nucleic acids encoding ATP-citrate lyase or citrate lyase, a fumarate reductase, and an alpha-ketoglutarate:ferredoxin oxidoreductase; a microbial organism comprising (b) can comprise four exogenous nucleic acids encoding a pyruvate:ferredoxin oxidoreductase, a phosphoenolpyruvate carboxylase or a phosphoenolpyruvate carboxylase, a CO dehydrogenase, and an H₂ hydrogenase; or a microbial organism comprising (c) can comprise two exogenous nucleic acids encoding a CO dehydrogenase and an H2 hydrogenase.

Suitable purification and/or assays to test for the production of butadiene can be performed using well known methods. Suitable replicates such as triplicate cultures can be grown for each engineered strain to be tested. For example, 35 product and byproduct formation in the engineered production host can be monitored. The final product and intermediates, and other organic compounds, can be analyzed by methods such as HPLC (High Performance Liquid Chromatography), GC-MS (Gas Chromatography-Mass 40 Spectroscopy) and LC-MS (Liquid Chromatography-Mass Spectroscopy) or other suitable analytical methods using routine procedures well known in the art. The release of product in the fermentation broth can also be tested with the culture supernatant. Byproducts and residual glucose can be quanti- 45 fied by HPLC using, for example, a refractive index detector for glucose and alcohols, and a UV detector for organic acids (Lin et al., Biotechnol. Bioeng. 90:775-779 (2005)), or other suitable assay and detection methods well known in the art. The individual enzyme or protein activities from the exog- 50 enous DNA sequences can also be assayed using methods well known in the art. For typical Assay Methods, see Manual on Hydrocarbon Analysis (ASTM Manula Series, A. W. Drews, ed., 6th edition, 1998, American Society for Testing and Materials, Baltimore, Md.

The butadiene can be separated from other components in the culture using a variety of methods well known in the art. Such separation methods include, for example, extraction procedures as well as methods that include continuous liquid-liquid extraction, pervaporation, membrane filtration, membrane separation, reverse osmosis, electrodialysis, distillation, crystallization, centrifugation, extractive filtration, ion exchange chromatography, size exclusion chromatography, adsorption chromatography, and ultrafiltration. All of the above methods are well known in the art.

Any of the non-naturally occurring microbial organisms described herein can be cultured to produce and/or secrete the

52

biosynthetic products of the invention. For example, the butadiene producers can be cultured for the biosynthetic production of butadiene.

For the production of butadiene or crotyl alcohol, the recombinant strains are cultured in a medium with carbon source and other essential nutrients. It is sometimes desirable and can be highly desirable to maintain anaerobic conditions in the fermenter to reduce the cost of the overall process. Such conditions can be obtained, for example, by first sparging the medium with nitrogen and then sealing the flasks with a septum and crimp-cap. For strains where growth is not observed anaerobically, microaerobic or substantially anaerobic conditions can be applied by perforating the septum with a small hole for limited aeration. Exemplary anaerobic conditions have been described previously and are wellknown in the art. Exemplary aerobic and anaerobic conditions are described, for example, in United State publication 2009/0047719, filed Aug. 10, 2007. Fermentations can be performed in a batch, fed-batch or continuous manner, as disclosed herein.

If desired, the pH of the medium can be maintained at a desired pH, in particular neutral pH, such as a pH of around 7 by addition of a base, such as NaOH or other bases, or acid, as needed to maintain the culture medium at a desirable pH. The growth rate can be determined by measuring optical density using a spectrophotometer (600 nm), and the glucose uptake rate by monitoring carbon source depletion over time.

The growth medium can include, for example, any carbohydrate source which can supply a source of carbon to the non-naturally occurring microorganism. Such sources include, for example, sugars such as glucose, xylose, arabinose, galactose, mannose, fructose, sucrose and starch. Other sources of carbohydrate include, for example, renewable feedstocks and biomass. Exemplary types of biomasses that can be used as feedstocks in the methods of the invention include cellulosic biomass, hemicellulosic biomass and lignin feedstocks or portions of feedstocks. Such biomass feedstocks contain, for example, carbohydrate substrates useful as carbon sources such as glucose, xylose, arabinose, galactose, mannose, fructose and starch. Given the teachings and guidance provided herein, those skilled in the art will understand that renewable feedstocks and biomass other than those exemplified above also can be used for culturing the microbial organisms of the invention for the production of butadiene or crotyl alcohol.

In addition to renewable feedstocks such as those exemplified above, the butadiene or crotyl alcohol microbial organisms of the invention also can be modified for growth on syngas as its source of carbon. In this specific embodiment, one or more proteins or enzymes are expressed in the butadiene or crotyl alcohol producing organisms to provide a metabolic pathway for utilization of syngas or other gaseous carbon source.

Synthesis gas, also known as syngas or producer gas, is the major product of gasification of coal and of carbonaceous materials such as biomass materials, including agricultural crops and residues. Syngas is a mixture primarily of H₂ and CO and can be obtained from the gasification of any organic feedstock, including but not limited to coal, coal oil, natural gas, biomass, and waste organic matter. Gasification is generally carried out under a high fuel to oxygen ratio. Although largely H₂ and CO, syngas can also include CO₂ and other gases in smaller quantities. Thus, synthesis gas provides a cost effective source of gaseous carbon such as CO and, additionally, CO₂.

The Wood-Ljungdahl pathway catalyzes the conversion of CO and $\rm H_2$ to acetyl-CoA and other products such as acetate.

Organisms capable of utilizing CO and syngas also generally have the capability of utilizing $\rm CO_2$ and $\rm CO_2/H_2$ mixtures through the same basic set of enzymes and transformations encompassed by the Wood-Ljungdahl pathway. H₂-dependent conversion of $\rm CO_2$ to acetate by microorganisms was recognized long before it was revealed that CO also could be used by the same organisms and that the same pathways were involved. Many acetogens have been shown to grow in the presence of $\rm CO_2$ and produce compounds such as acetate as long as hydrogen is present to supply the necessary reducing equivalents (see for example, Drake, Acetogenesis, pp. 3-60 Chapman and Hall, New York, (1994)). This can be summarized by the following equation:

$2\mathrm{CO}_2{+}4\mathrm{H}_2{+}n\mathrm{ADP}{+}n\mathrm{Pi}{\rightarrow}\mathrm{CH}_3\mathrm{COOH}{+}2\mathrm{H}_2\mathrm{O}{+}n\mathrm{ATP}$

Hence, non-naturally occurring microorganisms possessing the Wood-Ljungdahl pathway can utilize ${\rm CO_2}$ and ${\rm H_2}$ mixtures as well for the production of acetyl-CoA and other desired products.

The Wood-Ljungdahl pathway is well known in the art and 20 consists of 12 reactions which can be separated into two branches: (1) methyl branch and (2) carbonyl branch. The methyl branch converts syngas to methyl-tetrahydrofolate (methyl-THF) whereas the carbonyl branch converts methyl-THF to acetyl-CoA. The reactions in the methyl branch are 25 catalyzed in order by the following enzymes or proteins: ferredoxin oxidoreductase, formate dehydrogenase, formyltetrahydrofolate synthetase, methenyltetrahydrofolate cyclodehydratase, methylenetetrahydrofolate dehydrogenase and methylenetetrahydrofolate reductase. The reactions 30 in the carbonyl branch are catalyzed in order by the following enzymes or proteins: methyltetrahydrofolate:corrinoid protein methyltransferase (for example, AcsE), corrinoid ironsulfur protein, nickel-protein assembly protein (for example, AcsF), ferredoxin, acetyl-CoA synthase, carbon monoxide 35 dehydrogenase and nickel-protein assembly protein (for example, CooC). Following the teachings and guidance provided herein for introducing a sufficient number of encoding nucleic acids to generate a butadiene or crotyl alcohol pathway, those skilled in the art will understand that the same 40 engineering design also can be performed with respect to introducing at least the nucleic acids encoding the Wood-Ljungdahl enzymes or proteins absent in the host organism. Therefore, introduction of one or more encoding nucleic acids into the microbial organisms of the invention such that 45 the modified organism contains the complete Wood-Ljungdahl pathway will confer syngas utilization ability.

Additionally, the reductive (reverse) tricarboxylic acid cycle coupled with carbon monoxide dehydrogenase and/or hydrogenase activities can also be used for the conversion of 50 CO, CO₂ and/or H₂ to acetyl-CoA and other products such as acetate. Organisms capable of fixing carbon via the reductive TCA pathway can utilize one or more of the following enzymes: ATP citrate-lyase, citrate lyase, aconitase, isocitrate dehydrogenase, alpha-ketoglutarate:ferredoxin oxidoreduc- 55 tase, succinyl-CoA synthetase, succinyl-CoA transferase, fumarate reductase, fumarase, malate dehydrogenase, NAD (P)H:ferredoxin oxidoreductase, carbon monoxide dehydrogenase, and hydrogenase. Specifically, the reducing equivalents extracted from CO and/or H2 by carbon monoxide 60 dehydrogenase and hydrogenase are utilized to fix CO2 via the reductive TCA cycle into acetyl-CoA or acetate. Acetate can be converted to acetyl-CoA by enzymes such as acetyl-CoA transferase, acetate kinase/phosphotransacetylase, and acetyl-CoA synthetase. Acetyl-CoA can be converted to the 65 butadiene or crotyl alcohol precursors, glyceraldehyde-3phosphate, phosphoenolpyruvate, and pyruvate, by pyruvate:

54

ferredoxin oxidoreductase and the enzymes of gluconeogenesis. Following the teachings and guidance provided herein for introducing a sufficient number of encoding nucleic acids to generate a butadiene or a crotyl alcohol pathway, those skilled in the art will understand that the same engineering design also can be performed with respect to introducing at least the nucleic acids encoding the reductive TCA pathway enzymes or proteins absent in the host organism. Therefore, introduction of one or more encoding nucleic acids into the microbial organisms of the invention such that the modified organism contains a reductive TCA pathway can confer syngas utilization ability.

Accordingly, given the teachings and guidance provided herein, those skilled in the art will understand that a non-15 naturally occurring microbial organism can be produced that secretes the biosynthesized compounds of the invention when grown on a carbon source such as a carbohydrate. Such compounds include, for example, butadiene and any of the intermediate metabolites in the butadiene pathway. All that is required is to engineer in one or more of the required enzyme or protein activities to achieve biosynthesis of the desired compound or intermediate including, for example, inclusion of some or all of the butadiene biosynthetic pathways. Accordingly, the invention provides a non-naturally occurring microbial organism that produces and/or secretes butadiene when grown on a carbohydrate or other carbon source and produces and/or secretes any of the intermediate metabolites shown in the butadiene pathway when grown on a carbohydrate or other carbon source. The butadiene producing microbial organisms of the invention can initiate synthesis from an intermediate, for example, acetoacetyl-CoA, 3-hydroxybutyryl-CoA, crotonyl-CoA, crotonaldehyde, crotyl alcohol, 2-betenyl-phosphate, 2-butenyl-4-diphosphate, erythritol-4-phosphate, 4-(cytidine 5'-diphospho)-erythritol, 2-phospho-4-(cytidine 5'-diphospho)-erythritol, erythritol-2, 4-cyclodiphosphate, 1-hydroxy-2-butenyl 4-diphosphate, butenyl 4-diphosphate, 2-butenyl 4-diphosphate, 3-oxoglutaryl-CoA, 3-hydroxyglutaryl-CoA, 3-hydroxy-5-oxopentanoate, 3,5-dihydroxy pentanoate, 3-hydroxy-5-phosphonatooxypentanoate, 3-hydroxy-5-[hydroxy(phosphonooxy) phosphoryl]oxy pentanoate, crotonate, erythrose, erythritol, 3,5-dioxopentanoate or 5-hydroxy-3-oxopentanoate.

The non-naturally occurring microbial organisms of the invention are constructed using methods well known in the art as exemplified herein to exogenously express at least one nucleic acid encoding a butadiene or a crotyl alcohol pathway enzyme or protein in sufficient amounts to produce butadiene or crotyl alcohol. It is understood that the microbial organisms of the invention are cultured under conditions sufficient to produce butadiene or crotyl alcohol. Following the teachings and guidance provided herein, the non-naturally occurring microbial organisms of the invention can achieve biosynthesis of butadiene or crotyl alcohol resulting in intracellular concentrations between about 0.001-2000 mM or more. Generally, the intracellular concentration of butadiene or crotyl alcohol is between about 3-1500 mM, particularly between about 5-1250 mM and more particularly between about 8-1000 mM, including about 10 mM, 100 mM, 200 mM, 500 mM, 800 mM, or more. Intracellular concentrations between and above each of these exemplary ranges also can be achieved from the non-naturally occurring microbial organisms of the invention.

In some embodiments, culture conditions include anaerobic or substantially anaerobic growth or maintenance conditions. Exemplary anaerobic conditions have been described previously and are well known in the art. Exemplary anaerobic conditions for fermentation processes are described

herein and are described, for example, in U.S. publication 2009/0047719, filed Aug. 10, 2007. Any of these conditions can be employed with the non-naturally occurring microbial organisms as well as other anaerobic conditions well known in the art. Under such anaerobic or substantially anaerobic 5 conditions, the butadiene or crotyl alcohol producers can synthesize butadiene or crotyl alcohol at intracellular concentrations of 5-10 mM or more as well as all other concentrations exemplified herein. It is understood that, even though the above description refers to intracellular concentrations, 10 butadiene or crotyl alcohol producing microbial organisms can produce butadiene or crotyl alcohol intracellularly and/or secrete the product into the culture medium.

In addition to the culturing and fermentation conditions disclosed herein, growth condition for achieving biosynthesis 15 of butadiene or crotyl alcohol can include the addition of an osmoprotectant to the culturing conditions. In certain embodiments, the non-naturally occurring microbial organisms of the invention can be sustained, cultured or fermented as described herein in the presence of an osmoprotectant. 20 Briefly, an osmoprotectant refers to a compound that acts as an osmolyte and helps a microbial organism as described herein survive osmotic stress. Osmoprotectants include, but are not limited to, betaines, amino acids, and the sugar trehalose. Non-limiting examples of such are glycine betaine, pra- 25 line betaine, dimethylthetin, dimethylslfonioproprionate, 3-dimethylsulfonio-2-methylproprionate, pipecolic acid, dimethylsulfonioacetate, choline, L-carnitine and ectoine. In one aspect, the osmoprotectant is glycine betaine. It is understood to one of ordinary skill in the art that the amount and 30 type of osmoprotectant suitable for protecting a microbial organism described herein from osmotic stress will depend on the microbial organism used. The amount of osmoprotectant in the culturing conditions can be, for example, no more than about 0.1 mM, no more than about 0.5 mM, no more than 35 about 1.0 mM, no more than about 1.5 mM, no more than about 2.0 mM, no more than about 2.5 mM, no more than about 3.0 mM, no more than about 5.0 mM, no more than about 7.0 mM, no more than about 10 mM, no more than about 50 mM, no more than about 100 mM or no more than 40 about 500 mM.

In some embodiments, the carbon feedstock and other cellular uptake sources such as phosphate, ammonia, sulfate, chloride and other halogens can be chosen to alter the isotopic distribution of the atoms present in butadiene or crotyl alcohol or any butadiene or crotyl alcohol pathway intermediate. The various carbon feedstock and other uptake sources enumerated above will be referred to herein, collectively, as "uptake sources." Uptake sources can provide isotopic enrichment for any atom present in the product butadiene or crotyl alcohol or butadiene or crotyl alcohol pathway intermediate including any butadiene or crotyl alcohol impurities generated in diverging away from the pathway at any point. Isotopic enrichment can be achieved for any target atom including, for example, carbon, hydrogen, oxygen, nitrogen, 55 sulfur, phosphorus, chloride or other halogens.

In some embodiments, the uptake sources can be selected to alter the carbon-12, carbon-13, and carbon-14 ratios. In some embodiments, the uptake sources can be selected to alter the oxygen-16, oxygen-17, and oxygen-18 ratios. In 60 some embodiments, the uptake sources can be selected to alter the hydrogen, deuterium, and tritium ratios. In some embodiments, the uptake sources can be selected to alter the nitrogen-14 and nitrogen-15 ratios. In some embodiments, the uptake sources can be selected to alter the sulfur-32, 65 sulfur-33, sulfur-34, and sulfur-35 ratios. In some embodiments, the uptake sources can be selected to alter the phos-

56

phorus-31, phosphorus-32, and phosphorus-33 ratios. In some embodiments, the uptake sources can be selected to alter the chlorine-35, chlorine-36, and chlorine-37 ratios.

In some embodiments, the isotopic ratio of a target atom can be varied to a desired ratio by selecting one or more uptake sources. An uptake source can be derived from a natural source, as found in nature, or from a man-made source, and one skilled in the art can select a natural source, a man-made source, or a combination thereof, to achieve a desired isotopic ratio of a target atom. An example of a manmade uptake source includes, for example, an uptake source that is at least partially derived from a chemical synthetic reaction. Such isotopically enriched uptake sources can be purchased commercially or prepared in the laboratory and/or optionally mixed with a natural source of the uptake source to achieve a desired isotopic ratio. In some embodiments, a target atom isotopic ratio of an uptake source can be achieved by selecting a desired origin of the uptake source as found in nature. For example, as discussed herein, a natural source can be a biobased derived from or synthesized by a biological organism or a source such as petroleum-based products or the atmosphere. In some such embodiments, a source of carbon, for example, can be selected from a fossil fuel-derived carbon source, which can be relatively depleted of carbon-14, or an environmental or atmospheric carbon source, such as CO₂, which can possess a larger amount of carbon-14 than its petroleum-derived counterpart.

The unstable carbon isotope carbon-14 or radiocarbon makes up for roughly 1 in 10¹² carbon atoms in the earth's atmosphere and has a half-life of about 5700 years. The stock of carbon is replenished in the upper atmosphere by a nuclear reaction involving cosmic rays and ordinary nitrogen (¹⁴N). Fossil fuels contain no carbon-14, as it decayed long ago. Burning of fossil fuels lowers the atmospheric carbon-14 fraction, the so-called "Suess effect".

Methods of determining the isotopic ratios of atoms in a compound are well known to those skilled in the art. Isotopic enrichment is readily assessed by mass spectrometry using techniques known in the art such as accelerated mass spectrometry (AMS), Stable Isotope Ratio Mass Spectrometry (SIRMS) and Site-Specific Natural Isotopic Fractionation by Nuclear Magnetic Resonance (SNIF-NMR). Such mass spectral techniques can be integrated with separation techniques such as liquid chromatography (LC), high performance liquid chromatography (HPLC) and/or gas chromatography, and the like.

In the case of carbon, ASTM D6866 was developed in the United States as a standardized analytical method for determining the biobased content of solid, liquid, and gaseous samples using radiocarbon dating by the American Society for Testing and Materials (ASTM) International. The standard is based on the use of radiocarbon dating for the determination of a product's biobased content. ASTM D6866 was first published in 2004, and the current active version of the standard is ASTM D6866-11 (effective Apr. 1, 2011). Radiocarbon dating techniques are well known to those skilled in the art, including those described herein.

The biobased content of a compound is estimated by the ratio of carbon-14 (¹⁴C) to carbon-12 (¹²C). Specifically, the Fraction Modern (Fm) is computed from the expression: Fm= (S-B)/(M-B), where B, S and M represent the ¹⁴C/¹²C ratios of the blank, the sample and the modern reference, respectively. Fraction Modern is a measurement of the deviation of the ¹⁴C/¹²C ratio of a sample from "Modern." Modern is defined as 95% of the radiocarbon concentration (in AD 1950) of National Bureau of Standards (NBS) Oxalic Acid I (i.e., standard reference materials (SRM) 4990b) normalized

to $\delta^{13}C_{VPDB}$ =-19 per mil (Olsson, The use of Oxalic acid as a Standard. in, *Radiocarbon Variations and Absolute Chronology*, Nobel Symposium, 12th Proc., John Wiley & Sons, New York (1970)). Mass spectrometry results, for example, measured by ASM, are calculated using the internationally agreed upon definition of 0.95 times the specific activity of NBS Oxalic Acid I (SRM 4990b) normalized to $\delta^{13}C_{VPDB}$ =-19 per mil. This is equivalent to an absolute (AD 1950) $^{14}C/^{12}C$ ratio of $1.176\pm0.010\times10^{-12}$ (Karlen et al., Arkiv Geofysik, 4:465-471 (1968)). The standard calculations take into account the differential uptake of one istope with respect to another, for example, the preferential uptake in biological systems of C^{12} over C^{13} over C^{14} , and these corrections are reflected as a Fm corrected for δ^{13} .

An oxalic acid standard (SRM 4990b or HOx 1) was made from a crop of 1955 sugar beet. Although there were 1000 lbs made, this oxalic acid standard is no longer commercially available. The Oxalic Acid II standard (HOx 2; N.I.S.T designation SRM 4990 C) was made from a crop of 1977 French 20 beet molasses. In the early 1980's, a group of 12 laboratories measured the ratios of the two standards. The ratio of the activity of Oxalic acid II to 1 is 1.2933±0.001 (the weighted mean). The isotopic ratio of HOx II is -17.8 per mille. ASTM D6866-11 suggests use of the available Oxalic Acid II stan- 25 dard SRM 4990 C (Hox2) for the modern standard (see discussion of original vs. currently available oxalic acid standards in Mann, Radiocarbon, 25(2):519-527 (1983)). A Fm=0% represents the entire lack of carbon-14 atoms in a material, thus indicating a fossil (for example, petroleum 30 based) carbon source. A Fm=100%, after correction for the post-1950 injection of carbon-14 into the atmosphere from nuclear bomb testing, indicates an entirely modern carbon source. As described herein, such a "modern" source includes biobased sources.

As described in ASTM D6866, the percent modern carbon (pMC) can be greater than 100% because of the continuing but diminishing effects of the 1950s nuclear testing programs, which resulted in a considerable enrichment of carbon-14 in the atmosphere as described in ASTM D6866-11. Because all 40 sample carbon-14 activities are referenced to a "pre-bomb" standard, and because nearly all new biobased products are produced in a post-bomb environment, all pMC values (after correction for isotopic fraction) must be multiplied by 0.95 (as of 2010) to better reflect the true biobased content of the 45 sample. A biobased content that is greater than 103% suggests that either an analytical error has occurred, or that the source of biobased carbon is more than several years old.

ASTM D6866 quantifies the biobased content relative to the material's total organic content and does not consider the 50 inorganic carbon and other non-carbon containing substances present. For example, a product that is 50% starch-based material and 50% water would be considered to have a Biobased Content=100% (50% organic content that is 100% biobased) based on ASTM D6866. In another example, a 55 product that is 50% starch-based material, 25% petroleumbased, and 25% water would have a Biobased Content=66.7% (75% organic content but only 50% of the product is biobased). In another example, a product that is 50% organic carbon and is a petroleum-based product would be 60 considered to have a Biobased Content=0% (50% organic carbon but from fossil sources). Thus, based on the well known methods and known standards for determining the biobased content of a compound or material, one skilled in the art can readily determine the biobased content and/or prepared downstream products that utilize of the invention having a desired biobased content.

58

Applications of carbon-14 dating techniques to quantify bio-based content of materials are known in the art (Currie et al., Nuclear Instruments and Methods in Physics Research B, 172:281-287 (2000)). For example, carbon-14 dating has been used to quantify bio-based content in terephthalatecontaining materials (Colonna et al., Green Chemistry, 13:2543-2548 (2011)). Notably, polypropylene terephthalate (PPT) polymers derived from renewable 1,3-propanediol and petroleum-derived terephthalic acid resulted in Fm values near 30% (i.e., since 3/11 of the polymeric carbon derives from renewable 1,3-propanediol and 8/11 from the fossil end member terephthalic acid) (Currie et al., supra, 2000). In contrast, polybutylene terephthalate polymer derived from both renewable 1,4-butanediol and renewable terephthalic acid resulted in bio-based content exceeding 90% (Colonna et al., supra, 2011).

Accordingly, in some embodiments, the present invention provides butadiene or crotyl alcohol or a butadiene or crotyl alcohol intermediate that has a carbon-12, carbon-13, and carbon-14 ratio that reflects an atmospheric carbon, also referred to as environmental carbon, uptake source. For example, in some aspects the butadiene or crotyl alcohol or a butadiene or crotyl alcohol intermediate can have an Fm value of at least 10%, at least 15%, at least 20%, at least 25%, at least 30%, at least 35%, at least 40%, at least 45%, at least 50%, at least 55%, at least 60%, at least 65%, at least 70%, at least 75%, at least 80%, at least 85%, at least 90%, at least 95%, at least 98% or as much as 100%. In some such embodiments, the uptake source is CO₂. In some embodiments, the present invention provides butadiene or crotyl alcohol or a butadiene or crotyl alcohol intermediate that has a carbon-12, carbon-13, and carbon-14 ratio that reflects petroleum-based carbon uptake source. In this aspect, the butadiene or crotyl alcohol or a butadiene or crotyl alcohol intermediate can have an Fm value of less than 95%, less than 90%, less than 85%, less than 80%, less than 75%, less than 70%, less than 65%, less than 60%, less than 55%, less than 50%, less than 45%, less than 40%, less than 35%, less than 30%, less than 25%, less than 20%, less than 15%, less than 10%, less than 5%, less than 2% or less than 1%. In some embodiments, the present invention provides butadiene or crotyl alcohol or a butadiene or crotyl alcohol intermediate that has a carbon-12, carbon-13, and carbon-14 ratio that is obtained by a combination of an atmospheric carbon uptake source with a petroleum-based uptake source. Using such a combination of uptake sources is one way by which the carbon-12, carbon-13, and carbon-14 ratio can be varied, and the respective ratios would reflect the proportions of the uptake sources.

Further, the present invention relates to the biologically produced butadiene or crotyl alcohol or butadiene or crotyl alcohol intermediate as disclosed herein, and to the products derived therefrom, wherein the butadiene or crotyl alcohol or a butadiene or crotyl alcohol intermediate has a carbon-12, carbon-13, and carbon-14 isotope ratio of about the same value as the CO₂ that occurs in the environment. For example, in some aspects the invention provides bioderived butadiene or crotyl alcohol or a bioderived butadiene or crotyl alcohol intermediate having a carbon-12 versus carbon-13 versus carbon-14 isotope ratio of about the same value as the CO₂ that occurs in the environment, or any of the other ratios disclosed herein. It is understood, as disclosed herein, that a product can have a carbon-12 versus carbon-13 versus carbon-14 isotope ratio of about the same value as the CO₂ that occurs in the environment, or any of the ratios disclosed herein, wherein the product is generated from bioderived butadiene or crotyl alcohol or a bioderived butadiene or crotyl alcohol intermediate as disclosed herein, wherein the bio-

derived product is chemically modified to generate a final product. Methods of chemically modifying a bioderived product of butadiene or crotyl alcohol, or an intermediate thereof, to generate a desired product are well known to those skilled in the art, as described herein. The invention further provides a polymer, synthetic rubber, resin, chemical, monomer, fine chemical, agricultural chemical, or pharmaceutical having a carbon-12 versus carbon-13 versus carbon-14 isotope ratio of about the same value as the CO₂ that occurs in the environment, wherein the polymer, synthetic rubber, resin, chemical, monomer, fine chemical, agricultural chemical, or pharmaceutical is generated directly from or in combination with bioderived butadiene or crotyl alcohol or a bioderived butadiene or crotyl alcohol intermediate as disclosed herein.

Butadiene is a chemical commonly used in many commercial and industrial applications. Non-limiting examples of such applications include production of polymers, such as synthetic rubbers and ABS resins, and chemicals, such as hexamethylenediamine and 1,4-butanediol. Accordingly, in some embodiments, the invention provides a biobased polymer, synthetic rubber, resin, or chemical comprising one or more bioderived butadiene or bioderived butadiene intermediate produced by a non-naturally occurring microorganism of the invention or produced using a method disclosed herein.

Crotyl alcohol is a chemical commonly used in many commercial and industrial applications. Non-limiting examples of such applications include production of crotyl halides, esters, and ethers, which in turn are chemical are chemical intermediates in the production of monomers, fine chemicals, such as sorbic acid, trimethylhydroquinone, crotonic acid and 3-methoxybutanol, agricultural chemicals, and pharmaceuticals. Crotyl alcohol can also be used as a precursor in the production of 1,3-butadiene. Accordingly, in some embodiments, the invention provides a biobased monomer, fine chemical, agricultural chemical, or pharmaceutical comprising one or more bioderived crotyl alcohol or bioderived crotyl alcohol intermediate produced by a non-naturally occurring microorganism of the invention or produced using a method disclosed herein.

As used herein, the term "bioderived" means derived from 40 or synthesized by a biological organism and can be considered a renewable resource since it can be generated by a biological organism. Such a biological organism, in particular the microbial organisms of the invention disclosed herein, can utilize feedstock or biomass, such as, sugars or carbohydrates 45 obtained from an agricultural, plant, bacterial, or animal source. Alternatively, the biological organism can utilize atmospheric carbon. As used herein, the term "biobased" means a product as described above that is composed, in whole or in part, of a bioderived compound of the invention. 50 A biobased or bioderived product is in contrast to a petroleum derived product, wherein such a product is derived from or synthesized from petroleum or a petrochemical feedstock.

In some embodiments, the invention provides a biobased polymer, synthetic rubber, resin, or chemical comprising bioderived butadiene or bioderived butadiene intermediate, wherein the bioderived butadiene or bioderived butadiene intermediate includes all or part of the butadiene or butadiene intermediate used in the production of polymer, synthetic rubber, resin, or chemical. Thus, in some aspects, the invention provides a biobased polymer, synthetic rubber, resin, or chemical comprising at least 2%, at least 3%, at least 5%, at least 10%, at least 15%, at least 20%, at least 25%, at least 30%, at least 50%, at least 65% or 100% bioderived butadiene or bioderived butadiene intermediate as disclosed herein. Additionally, in some

60

aspects, the invention provides a biobased polymer, synthetic rubber, resin, or chemical wherein the butadiene or butadiene intermediate used in its production is a combination of bioderived and petroleum derived butadiene or butadiene intermediate. For example, a biobased polymer, synthetic rubber, resin, or chemical can be produced using 50% bioderived butadiene and 50% petroleum derived butadiene or other desired ratios such as 60%/40%, 70%/30%, 80%/20%, 90%/ 10%, 95%/5%, 100%/0%, 40%/60%, 30%/70%, 20%/80%, 10%/90% of bioderived/petroleum derived precursors, so long as at least a portion of the product comprises a bioderived product produced by the microbial organisms disclosed herein. It is understood that methods for producing polymer, synthetic rubber, resin, or chemical using the bioderived butadiene or bioderived butadiene intermediate of the invention are well known in the art.

In some embodiments, the invention provides a biobased monomer, fine chemical, agricultural chemical, or pharmaceutical comprising bioderived crotyl alcohol or bioderived crotvl alcohol intermediate, wherein the bioderived crotvl alcohol or bioderived crotyl alcohol intermediate includes all or part of the crotyl alcohol or crotyl alcohol intermediate used in the production of monomer, fine chemical, agricultural chemical, or pharmaceutical. Thus, in some aspects, the invention provides a biobased monomer, fine chemical, agricultural chemical, or pharmaceutical comprising at least 2%, at least 3%, at least 5%, at least 10%, at least 15%, at least 20%, at least 25%, at least 30%, at least 35%, at least 40%, at least 50%, at least 60%, at least 70%, at least 80%, at least 90%, at least 95%, at least 98% or 100% bioderived crotyl alcohol or bioderived crotyl alcohol intermediate as disclosed herein. Additionally, in some aspects, the invention provides a biobased monomer, fine chemical, agricultural chemical, or pharmaceutical wherein the crotyl alcohol or crotyl alcohol intermediate used in its production is a combination of bioderived and petroleum derived crotyl alcohol or crotyl alcohol intermediate. For example, a biobased monomer, fine chemical, agricultural chemical, or pharmaceutical can be produced using 50% bioderived crotyl alcohol and 50% petroleum derived crotyl alcohol or other desired ratios such as 60%/ 40%, 70%/30%, 80%/20%, 90%/10%, 95%/5%, 100%/0%, 40%/60%, 30%/70%, 20%/80%, 10%/90% of bioderived/ petroleum derived precursors, so long as at least a portion of the product comprises a bioderived product produced by the microbial organisms disclosed herein. It is understood that methods for producing monomer, fine chemical, agricultural chemical, or pharmaceutical using the bioderived crotyl alcohol or bioderived crotyl alcohol intermediate of the invention are well known in the art.

The culture conditions can include, for example, liquid culture procedures as well as fermentation and other large scale culture procedures. As described herein, particularly useful yields of the biosynthetic products of the invention can be obtained under anaerobic or substantially anaerobic culture conditions.

As described herein, one exemplary growth condition for achieving biosynthesis of butadiene or crotyl alcohol includes anaerobic culture or fermentation conditions. In certain embodiments, the non-naturally occurring microbial organisms of the invention can be sustained, cultured or fermented under anaerobic or substantially anaerobic conditions. Briefly, anaerobic conditions refers to an environment devoid of oxygen. Substantially anaerobic conditions include, for example, a culture, batch fermentation or continuous fermentation such that the dissolved oxygen concentration in the medium remains between 0 and 10% of saturation. Substantially anaerobic conditions also includes growing or resting

cells in liquid medium or on solid agar inside a sealed chamber maintained with an atmosphere of less than 1% oxygen. The percent of oxygen can be maintained by, for example, sparging the culture with an N₂/CO₂ mixture or other suitable non-oxygen gas or gases.

The culture conditions described herein can be scaled up and grown continuously for manufacturing of butadiene or crotyl alcohol. Exemplary growth procedures include, for example, fed-batch fermentation and batch separation; fedbatch fermentation and continuous separation, or continuous 10 fermentation and continuous separation. All of these processes are well known in the art. Fermentation procedures are particularly useful for the biosynthetic production of commercial quantities of butadiene or crotyl alcohol. Generally, and as with non-continuous culture procedures, the continuous and/or near-continuous production of butadiene or crotyl alcohol will include culturing a non-naturally occurring butadiene or crotyl alcohol producing organism of the invention in sufficient nutrients and medium to sustain and/or nearly sustain growth in an exponential phase. Continuous culture 20 under such conditions can include, for example, growth for 1 day, 2, 3, 4, 5, 6 or 7 days or more. Additionally, continuous culture can include longer time periods of 1 week, 2, 3, 4 or 5 or more weeks and up to several months. Alternatively, organisms of the invention can be cultured for hours, if suitable for 25 a particular application. It is to be understood that the continuous and/or near-continuous culture conditions also can include all time intervals in between these exemplary periods. It is further understood that the time of culturing the microbial organism of the invention is for a sufficient period of time to 30 produce a sufficient amount of product for a desired purpose.

Fermentation procedures are well known in the art. Briefly, fermentation for the biosynthetic production of butadiene or crotyl alcohol can be utilized in, for example, fed-batch fermentation and batch separation; fed-batch fermentation and 35 continuous separation, or continuous fermentation and continuous separation. Examples of batch and continuous fermentation procedures are well known in the art.

In addition to the above fermentation procedures using the continuous production of substantial quantities of butadiene or crotyl alcohol, the butadiene or crotyl alcohol producers also can be, for example, simultaneously subjected to chemical synthesis procedures to convert the product to other compounds or the product can be separated from the fermentation 45 culture and sequentially subjected to chemical or enzymatic conversion to convert the product to other compounds, if desired.

To generate better producers, metabolic modeling can be utilized to optimize growth conditions. Modeling can also be 50 used to design gene knockouts that additionally optimize utilization of the pathway (see, for example, U.S. patent publications US 2002/0012939, US 2003/0224363, US 2004/ 0029149, US 2004/0072723, US 2003/0059792, US 2002/ 0168654 and US 2004/0009466, and U.S. Pat. No. 7,127, 55 379). Modeling analysis allows reliable predictions of the effects on cell growth of shifting the metabolism towards more efficient production of butadiene or crotyl alcohol.

One computational method for identifying and designing metabolic alterations favoring biosynthesis of a desired prod- 60 uct is the OptKnock computational framework (Burgard et al., Biotechnol. Bioeng. 84:647-657 (2003)). OptKnock is a metabolic modeling and simulation program that suggests gene deletion or disruption strategies that result in genetically stable microorganisms which overproduce the target product. 65 Specifically, the framework examines the complete metabolic and/or biochemical network of a microorganism in order to

62

suggest genetic manipulations that force the desired biochemical to become an obligatory byproduct of cell growth. By coupling biochemical production with cell growth through strategically placed gene deletions or other functional gene disruption, the growth selection pressures imposed on the engineered strains after long periods of time in a bioreactor lead to improvements in performance as a result of the compulsory growth-coupled biochemical production. Lastly, when gene deletions are constructed there is a negligible possibility of the designed strains reverting to their wild-type states because the genes selected by Opt-Knock are to be completely removed from the genome. Therefore, this computational methodology can be used to either identify alternative pathways that lead to biosynthesis of a desired product or used in connection with the nonnaturally occurring microbial organisms for further optimization of biosynthesis of a desired product.

Briefly, OptKnock is a term used herein to refer to a computational method and system for modeling cellular metabolism. The OptKnock program relates to a framework of models and methods that incorporate particular constraints into flux balance analysis (FBA) models. These constraints include, for example, qualitative kinetic information, qualitative regulatory information, and/or DNA microarray experimental data. OptKnock also computes solutions to various metabolic problems by, for example, tightening the flux boundaries derived through flux balance models and subsequently probing the performance limits of metabolic networks in the presence of gene additions or deletions. Opt-Knock computational framework allows the construction of model formulations that allow an effective query of the performance limits of metabolic networks and provides methods for solving the resulting mixed-integer linear programming problems. The metabolic modeling and simulation methods referred to herein as OptKnock are described in, for example, U.S. publication 2002/0168654, filed Jan. 10, 2002, in International Patent No. PCT/US02/00660, filed Jan. 10, 2002, and U.S. publication 2009/0047719, filed Aug. 10, 2007.

Another computational method for identifying and designbutadiene or crotyl alcohol producers of the invention for 40 ing metabolic alterations favoring biosynthetic production of a product is a metabolic modeling and simulation system termed SimPheny®. This computational method and system is described in, for example, U.S. publication 2003/0233218, filed Jun. 14, 2002, and in International Patent Application No. PCT/US03/18838, filed Jun. 13, 2003. SimPheny® is a computational system that can be used to produce a network model in silico and to simulate the flux of mass, energy or charge through the chemical reactions of a biological system to define a solution space that contains any and all possible functionalities of the chemical reactions in the system, thereby determining a range of allowed activities for the biological system. This approach is referred to as constraintsbased modeling because the solution space is defined by constraints such as the known stoichiometry of the included reactions as well as reaction thermodynamic and capacity constraints associated with maximum fluxes through reactions. The space defined by these constraints can be interrogated to determine the phenotypic capabilities and behavior of the biological system or of its biochemical components.

> These computational approaches are consistent with biological realities because biological systems are flexible and can reach the same result in many different ways. Biological systems are designed through evolutionary mechanisms that have been restricted by fundamental constraints that all living systems must face. Therefore, constraints-based modeling strategy embraces these general realities. Further, the ability to continuously impose further restrictions on a network

model via the tightening of constraints results in a reduction in the size of the solution space, thereby enhancing the precision with which physiological performance or phenotype can be predicted.

Given the teachings and guidance provided herein, those 5 skilled in the art will be able to apply various computational frameworks for metabolic modeling and simulation to design and implement biosynthesis of a desired compound in host microbial organisms. Such metabolic modeling and simulation methods include, for example, the computational systems exemplified above as SimPheny® and OptKnock. For illustration of the invention, some methods are described herein with reference to the OptKnock computation framework for modeling and simulation. Those skilled in the art will know how to apply the identification, design and implementation of the metabolic alterations using OptKnock to any of such other metabolic modeling and simulation computational frameworks and methods well known in the art.

The methods described above will provide one set of metabolic reactions to disrupt. Elimination of each reaction within 20 the set or metabolic modification can result in a desired product as an obligatory product during the growth phase of the organism. Because the reactions are known, a solution to the bilevel OptKnock problem also will provide the associated gene or genes encoding one or more enzymes that catalyze 25 each reaction within the set of reactions. Identification of a set of reactions and their corresponding genes encoding the enzymes participating in each reaction is generally an automated process, accomplished through correlation of the reactions with a reaction database having a relationship between 30 enzymes and encoding genes.

Once identified, the set of reactions that are to be disrupted in order to achieve production of a desired product are implemented in the target cell or organism by functional disruption of at least one gene encoding each metabolic reaction within 35 the set. One particularly useful means to achieve functional disruption of the reaction set is by deletion of each encoding gene. However, in some instances, it can be beneficial to disrupt the reaction by other genetic aberrations including, for example, mutation, deletion of regulatory regions such as 40 promoters or cis binding sites for regulatory factors, or by truncation of the coding sequence at any of a number of locations. These latter aberrations, resulting in less than total deletion of the gene set can be useful, for example, when rapid assessments of the coupling of a product are desired or when 45 genetic reversion is less likely to occur.

To identify additional productive solutions to the above described bilevel OptKnock problem which lead to further sets of reactions to disrupt or metabolic modifications that can result in the biosynthesis, including growth-coupled biosyn- 50 thesis of a desired product, an optimization method, termed integer cuts, can be implemented. This method proceeds by iteratively solving the OptKnock problem exemplified above with the incorporation of an additional constraint referred to as an integer cut at each iteration. Integer cut constraints 55 effectively prevent the solution procedure from choosing the exact same set of reactions identified in any previous iteration that obligatorily couples product biosynthesis to growth. For example, if a previously identified growth-coupled metabolic modification specifies reactions 1, 2, and 3 for disruption, 60 then the following constraint prevents the same reactions from being simultaneously considered in subsequent solutions. The integer cut method is well known in the art and can be found described in, for example, Burgard et al., Biotechnol. Prog. 17:791-797 (2001). As with all methods described herein with reference to their use in combination with the OptKnock computational framework for metabolic modeling

64

and simulation, the integer cut method of reducing redundancy in iterative computational analysis also can be applied with other computational frameworks well known in the art including, for example, SimPheny®.

The methods exemplified herein allow the construction of cells and organisms that biosynthetically produce a desired product, including the obligatory coupling of production of a target biochemical product to growth of the cell or organism engineered to harbor the identified genetic alterations. Therefore, the computational methods described herein allow the identification and implementation of metabolic modifications that are identified by an in silico method selected from Opt-Knock or SimPheny®. The set of metabolic modifications can include, for example, addition of one or more biosynthetic pathway enzymes and/or functional disruption of one or more metabolic reactions including, for example, disruption by gene deletion.

As discussed above, the OptKnock methodology was developed on the premise that mutant microbial networks can be evolved towards their computationally predicted maximum-growth phenotypes when subjected to long periods of growth selection. In other words, the approach leverages an organism's ability to self-optimize under selective pressures. The OptKnock framework allows for the exhaustive enumeration of gene deletion combinations that force a coupling between biochemical production and cell growth based on network stoichiometry. The identification of optimal gene/reaction knockouts requires the solution of a bilevel optimization problem that chooses the set of active reactions such that an optimal growth solution for the resulting network overproduces the biochemical of interest (Burgard et al., Biotechnol. Bioeng. 84:647-657 (2003)).

An in silico stoichiometric model of E. coli metabolism can be employed to identify essential genes for metabolic pathways as exemplified previously and described in, for example, U.S. patent publications US 2002/0012939, US 2003/0224363, US 2004/0029149, US 2004/0072723, US 2003/0059792, US 2002/0168654 and US 2004/0009466, and in U.S. Pat. No. 7,127,379. As disclosed herein, the OptKnock mathematical framework can be applied to pinpoint gene deletions leading to the growth-coupled production of a desired product. Further, the solution of the bilevel OptKnock problem provides only one set of deletions. To enumerate all meaningful solutions, that is, all sets of knockouts leading to growth-coupled production formation, an optimization technique, termed integer cuts, can be implemented. This entails iteratively solving the OptKnock problem with the incorporation of an additional constraint referred to as an integer cut at each iteration, as discussed above.

As disclosed herein, a nucleic acid encoding a desired activity of a butadiene or crotyl alcohol pathway can be introduced into a host organism. In some cases, it can be desirable to modify an activity of a butadiene or crotyl alcohol pathway enzyme or protein to increase production of butadiene or crotyl alcohol. For example, known mutations that increase the activity of a protein or enzyme can be introduced into an encoding nucleic acid molecule. Additionally, optimization methods can be applied to increase the activity of an enzyme or protein and/or decrease an inhibitory activity, for example, decrease the activity of a negative regulator.

One such optimization method is directed evolution. Directed evolution is a powerful approach that involves the introduction of mutations targeted to a specific gene in order to improve and/or alter the properties of an enzyme. Improved and/or altered enzymes can be identified through the development and implementation of sensitive high-throughput screening assays that allow the automated screening of many

enzyme variants (for example, >104). Iterative rounds of mutagenesis and screening typically are performed to afford an enzyme with optimized properties. Computational algorithms that can help to identify areas of the gene for mutagenesis also have been developed and can significantly reduce the 5 number of enzyme variants that need to be generated and screened. Numerous directed evolution technologies have been developed (for reviews, see Hibbert et al., Biomol. Eng 22:11-19 (2005); Huisman and Lalonde, In Biocatalysis in the pharmaceutical and biotechnology industries pgs. 717- 10 742 (2007), Patel (ed.), CRC Press; Otten and Quax. Biomol. Eng 22:1-9 (2005).; and Sen et al., Appl Biochem. Biotechnol 143:212-223 (2007)) to be effective at creating diverse variant libraries, and these methods have been successfully applied to the improvement of a wide range of properties 15 across many enzyme classes. Enzyme characteristics that have been improved and/or altered by directed evolution technologies include, for example: selectivity/specificity, for conversion of non-natural substrates; temperature stability, for robust high temperature processing; pH stability, for biopro-20 cessing under lower or higher pH conditions; substrate or product tolerance, so that high product titers can be achieved; binding (K_m), including broadening substrate binding to include non-natural substrates; inhibition (K_i), to remove inhibition by products, substrates, or key intermediates; activ- 25 ity (kcat), to increases enzymatic reaction rates to achieve desired flux; expression levels, to increase protein yields and overall pathway flux; oxygen stability, for operation of air sensitive enzymes under aerobic conditions; and anaerobic activity, for operation of an aerobic enzyme in the absence of 30 oxygen.

Described below in more detail are exemplary methods that have been developed for the mutagenesis and diversification of genes to target desired properties of specific enzymes. Such methods are well known to those skilled in the 35 art. Any of these can be used to alter and/or optimize the activity of a butadiene or crotyl alcohol pathway enzyme or protein.

EpPCR (Pritchard et al., J Theor. Biol. 234:497-509 (2005)) introduces random point mutations by reducing the 40 fidelity of DNA polymerase in PCR reactions by the addition of Mn²⁺ ions, by biasing dNTP concentrations, or by other conditional variations. The five step cloning process to confine the mutagenesis to the target gene of interest involves: 1) error-prone PCR amplification of the gene of interest; 2) 45 restriction enzyme digestion; 3) gel purification of the desired DNA fragment; 4) ligation into a vector; 5) transformation of the gene variants into a suitable host and screening of the library for improved performance. This method can generate multiple mutations in a single gene simultaneously, which 50 can be useful to screen a larger number of potential variants having a desired activity. A high number of mutants can be generated by EpPCR, so a high-throughput screening assay or a selection method, for example, using robotics, is useful to identify those with desirable characteristics.

Error-prone Rolling Circle Amplification (epRCA) (Fujii et al., Nucleic Acids Res. 32:e145 (2004); and Fujii et al., Nat. Protoc. 1:2493-2497 (2006)) has many of the same elements as epPCR except a whole circular plasmid is used as the template and random 6-mers with exonuclease resistant thiophosphate linkages on the last 2 nucleotides are used to amplify the plasmid followed by transformation into cells in which the plasmid is re-circularized at tandem repeats. Adjusting the Mn²⁺ concentration can vary the mutation rate somewhat. This technique uses a simple error-prone, singlestep method to create a full copy of the plasmid with 3-4 mutations/kbp. No restriction enzyme digestion or specific

66

primers are required. Additionally, this method is typically available as a commercially available kit.

DNA or Family Shuffling (Stemmer, *Proc Natl Acad Sci USA* 91:10747-10751 (1994)); and Stemmer, *Nature* 370: 389-391 (1994)) typically involves digestion of two or more variant genes with nucleases such as Dnase I or EndoV to generate a pool of random fragments that are reassembled by cycles of annealing and extension in the presence of DNA polymerase to create a library of chimeric genes. Fragments prime each other and recombination occurs when one copy primes another copy (template switch). This method can be used with >1 kbp DNA sequences. In addition to mutational recombinants created by fragment reassembly, this method introduces point mutations in the extension steps at a rate similar to error-prone PCR. The method can be used to remove deleterious, random and neutral mutations.

Staggered Extension (StEP) (Zhao et al., *Nat. Biotechnol.* 16:258-261 (1998)) entails template priming followed by repeated cycles of 2 step PCR with denaturation and very short duration of annealing/extension (as short as 5 sec). Growing fragments anneal to different templates and extend further, which is repeated until full-length sequences are made. Template switching means most resulting fragments have multiple parents. Combinations of low-fidelity polymerases (Taq and Mutazyme) reduce error-prone biases because of opposite mutational spectra.

In Random Priming Recombination (RPR) random sequence primers are used to generate many short DNA fragments complementary to different segments of the template (Shao et al., *Nucleic Acids Res* 26:681-683 (1998)). Base misincorporation and mispriming via epPCR give point mutations. Short DNA fragments prime one another based on homology and are recombined and reassembled into full-length by repeated thermocycling. Removal of templates prior to this step assures low parental recombinants. This method, like most others, can be performed over multiple iterations to evolve distinct properties. This technology avoids sequence bias, is independent of gene length, and requires very little parent DNA for the application.

In Heteroduplex Recombination linearized plasmid DNA is used to form heteroduplexes that are repaired by mismatch repair (Volkov et al., *Nucleic Acids Res.* 27:e18 (1999); and Volkov et al., *Methods Enzymol.* 328:456-463 (2000)). The mismatch repair step is at least somewhat mutagenic. Heteroduplexes transform more efficiently than linear homoduplexes. This method is suitable for large genes and whole operons.

Random Chimeragenesis on Transient Templates (RA-CHITT) (Coco et al., Nat. Biotechnol. 19:354-359 (2001)) employs Dnase I fragmentation and size fractionation of single stranded DNA (ssDNA). Homologous fragments are hybridized in the absence of polymerase to a complementary ssDNA scaffold. Any overlapping unhybridized fragment 55 ends are trimmed down by an exonuclease. Gaps between fragments are filled in and then ligated to give a pool of full-length diverse strands hybridized to the scaffold, which contains U to preclude amplification. The scaffold then is destroyed and is replaced by a new strand complementary to the diverse strand by PCR amplification. The method involves one strand (scaffold) that is from only one parent while the priming fragments derive from other genes; the parent scaffold is selected against. Thus, no reannealing with parental fragments occurs. Overlapping fragments are trimmed with an exonuclease. Otherwise, this is conceptually similar to DNA shuffling and StEP. Therefore, there should be no siblings, few inactives, and no unshuffled parentals. This tech-

nique has advantages in that few or no parental genes are created and many more crossovers can result relative to standard DNA shuffling.

Recombined Extension on Truncated templates (RETT) entails template switching of unidirectionally growing 5 strands from primers in the presence of unidirectional ssDNA fragments used as a pool of templates (Lee et al., J. Molec. Catalysis 26:119-129 (2003)). No DNA endonucleases are used. Unidirectional ssDNA is made by DNA polymerase with random primers or serial deletion with exonuclease. 10 Unidirectional ssDNA are only templates and not primers. Random priming and exonucleases do not introduce sequence bias as true of enzymatic cleavage of DNA shuffling/RACHITT. RETT can be easier to optimize than StEP because it uses normal PCR conditions instead of very short 15 extensions. Recombination occurs as a component of the PCR steps, that is, no direct shuffling. This method can also be more random than StEP due to the absence of pauses.

In Degenerate Oligonucleotide Gene Shuffling (DOGS) degenerate primers are used to control recombination 20 between molecules; (Bergquist and Gibbs, Methods Mol. Biol 352:191-204 (2007); Bergquist et al., Biomol. Eng 22:63-72 (2005); Gibbs et al., Gene 271:13-20 (2001)) this can be used to control the tendency of other methods such as DNA shuffling to regenerate parental genes. This method can 25 be combined with random mutagenesis (epPCR) of selected gene segments. This can be a good method to block the reformation of parental sequences. No endonucleases are needed. By adjusting input concentrations of segments made, one can bias towards a desired backbone. This method allows 30 DNA shuffling from unrelated parents without restriction enzyme digests and allows a choice of random mutagenesis methods.

Incremental Truncation for the Creation of Hybrid Enzymes (ITCHY) creates a combinatorial library with 1 35 base pair deletions of a gene or gene fragment of interest (Ostermeier et al., Proc. Natl. Acad. Sci. USA 96:3562-3567 (1999); and Ostermeier et al., Nat. Biotechnol. 17:1205-1209 (1999)). Truncations are introduced in opposite direction on pieces of 2 different genes. These are ligated together and the 40 fusions are cloned. This technique does not require homology between the 2 parental genes. When ITCHY is combined with DNA shuffling, the system is called SCRATCHY (see below). A major advantage of both is no need for homology between parental genes; for example, functional fusions between an *E. 45 coli* and a human gene were created via ITCHY. When ITCHY libraries are made, all possible crossovers are captured.

Thio-Incremental Truncation for the Creation of Hybrid Enzymes (THIO-ITCHY) is similar to ITCHY except that 50 phosphothioate dNTPs are used to generate truncations (Lutz et al., Nucleic Acids Res 29:E16 (2001)). Relative to ITCHY, THIO-ITCHY can be easier to optimize, provide more reproducibility, and adjustability.

SCRATCHY combines two methods for recombining 55 genes, ITCHY and DNA shuffling (Lutz et al., Proc. Natl. Acad. Sci. USA 98:11248-11253 (2001)). SCRATCHY combines the best features of ITCHY and DNA shuffling. First, ITCHY is used to create a comprehensive set of fusions between fragments of genes in a DNA homology-independent fashion. This artificial family is then subjected to a DNA-shuffling step to augment the number of crossovers. Computational predictions can be used in optimization. SCRATCHY is more effective than DNA shuffling when sequence identity is below 80%.

In Random Drift Mutagenesis (RNDM) mutations are made via epPCR followed by screening/selection for those

68

retaining usable activity (Bergquist et al., Biomol. Eng. 22:63-72 (2005)). Then, these are used in DOGS to generate recombinants with fusions between multiple active mutants or between active mutants and some other desirable parent. Designed to promote isolation of neutral mutations; its purpose is to screen for retained catalytic activity whether or not this activity is higher or lower than in the original gene. RNDM is usable in high throughput assays when screening is capable of detecting activity above background. RNDM has been used as a front end to DOGS in generating diversity. The technique imposes a requirement for activity prior to shuffling or other subsequent steps; neutral drift libraries are indicated to result in higher/quicker improvements in activity from smaller libraries. Though published using epPCR, this could be applied to other large-scale mutagenesis methods.

Sequence Saturation Mutagenesis (SeSaM) is a random mutagenesis method that: 1) generates a pool of random length fragments using random incorporation of a phosphothioate nucleotide and cleavage; this pool is used as a template to 2) extend in the presence of "universal" bases such as inosine; 3) replication of an inosine-containing complement gives random base incorporation and, consequently, mutagenesis (Wong et al., Biotechnol. J. 3:74-82 (2008); Wong et al., Nucleic Acids Res. 32:e26 (2004); and Wong et al., Anal. Biochem. 341:187-189 (2005)). Using this technique it can be possible to generate a large library of mutants within 2 to 3 days using simple methods. This technique is non-directed in comparison to the mutational bias of DNA polymerases. Differences in this approach makes this technique complementary (or an alternative) to epPCR.

In Synthetic Shuffling, overlapping oligonucleotides are designed to encode "all genetic diversity in targets" and allow a very high diversity for the shuffled progeny (Ness et al., Nat. Biotechnol. 20:1251-1255 (2002)). In this technique, one can design the fragments to be shuffled. This aids in increasing the resulting diversity of the progeny. One can design sequence/codon biases to make more distantly related sequences recombine at rates approaching those observed with more closely related sequences. Additionally, the technique does not require physically possessing the template genes.

Nucleotide Exchange and Excision Technology NexT exploits a combination of dUTP incorporation followed by treatment with uracil DNA glycosylase and then piperidine to perform endpoint DNA fragmentation (Muller et al., Nucleic Acids Res. 33:e117 (2005)). The gene is reassembled using internal PCR primer extension with proofreading polymerase. The sizes for shuffling are directly controllable using varying dUPT::dTTP ratios. This is an end point reaction using simple methods for uracil incorporation and cleavage. Other nucleotide analogs, such as 8-oxo-guanine, can be used with this method. Additionally, the technique works well with very short fragments (86 bp) and has a low error rate. The chemical cleavage of DNA used in this technique results in very few unshuffled clones.

In Sequence Homology-Independent Protein Recombination (SHIPREC), a linker is used to facilitate fusion between two distantly related or unrelated genes. Nuclease treatment is used to generate a range of chimeras between the two genes. These fusions result in libraries of single-crossover hybrids (Sieber et al., Nat. Biotechnol. 19:456-460 (2001)). This produces a limited type of shuffling and a separate process is required for mutagenesis. In addition, since no homology is needed, this technique can create a library of chimeras with varying fractions of each of the two unrelated parent genes. SHIPREC was tested with a heme-binding domain of a bac-

terial CP450 fused to N-terminal regions of a mammalian CP450; this produced mammalian activity in a more soluble enzyme.

In Gene Site Saturation MutagenesisTM (GSSMTM) the starting materials are a supercoiled dsDNA plasmid contain- 5 ing an insert and two primers which are degenerate at the desired site of mutations (Kretz et al., Methods Enzymol. 388:3-11 (2004)). Primers carrying the mutation of interest, anneal to the same sequence on opposite strands of DNA. The mutation is typically in the middle of the primer and flanked on each side by approximately 20 nucleotides of correct sequence. The sequence in the primer is NNN or NNK (coding) and MNN (noncoding) (N=all 4, K=G, T, M=A, C). After extension, DpnI is used to digest dam-methylated DNA to eliminate the wild-type template. This technique explores all 15 possible amino acid substitutions at a given locus (that is, one codon). The technique facilitates the generation of all possible replacements at a single-site with no nonsense codons and results in equal to near-equal representation of most possible alleles. This technique does not require prior knowl- 20 edge of the structure, mechanism, or domains of the target enzyme. If followed by shuffling or Gene Reassembly, this technology creates a diverse library of recombinants containing all possible combinations of single-site up-mutations. The usefulness of this technology combination has been demon- 25 strated for the successful evolution of over 50 different enzymes, and also for more than one property in a given enzyme.

Combinatorial Cassette Mutagenesis (CCM) involves the use of short oligonucleotide cassettes to replace limited 30 regions with a large number of possible amino acid sequence alterations (Reidhaar-Olson et al. Methods Enzymol. 208: 564-586 (1991); and Reidhaar-Olson et al. Science 241:53-57 (1988)). Simultaneous substitutions at two or three sites are possible using this technique. Additionally, the method tests a 35 large multiplicity of possible sequence changes at a limited range of sites. This technique has been used to explore the information content of the lambda repressor DNA-binding domain.

Combinatorial Multiple Cassette Mutagenesis (CMCM) is 40 essentially similar to CCM except it is employed as part of a larger program: 1) use of epPCR at high mutation rate to 2) identify hot spots and hot regions and then 3) extension by CMCM to cover a defined region of protein sequence space (Reetz et al., Angew. Chem. Int. Ed Engl. 40:3589-3591 45 (2001)). As with CCM, this method can test virtually all possible alterations over a target region. If used along with methods to create random mutations and shuffled genes, it provides an excellent means of generating diverse, shuffled proteins. This approach was successful in increasing, by 50 51-fold, the enantioselectivity of an enzyme.

In the Mutator Strains technique, conditional ts mutator plasmids allow increases of 20 to 4000-X in random and natural mutation frequency during selection and block accumulation of deleterious mutations when selection is not 55 required (Selifonova et al., Appl. Environ. Microbiol. 67:3645-3649 (2001)). This technology is based on a plasmid-derived mutD5 gene, which encodes a mutant subunit of DNA polymerase III. This subunit binds to endogenous DNA polymerase III and compromises the proofreading ability of 60 polymerase III in any strain that harbors the plasmid. A broadspectrum of base substitutions and frameshift mutations occur. In order for effective use, the mutator plasmid should be removed once the desired phenotype is achieved; this is accomplished through a temperature sensitive (ts) origin of replication, which allows for plasmid curing at 41° C. It should be noted that mutator strains have been explored for

70

quite some time (see Low et al., J. Mol. Biol. 260:359-3680 (1996)). In this technique, very high spontaneous mutation rates are observed. The conditional property minimizes non-desired background mutations. This technology could be combined with adaptive evolution to enhance mutagenesis rates and more rapidly achieve desired phenotypes.

Look-Through Mutagenesis (LTM) is a multidimensional mutagenesis method that assesses and optimizes combinatorial mutations of selected amino acids (Rajpal et al., Proc. Natl. Acad. Sci. USA 102:8466-8471 (2005)). Rather than saturating each site with all possible amino acid changes, a set of nine is chosen to cover the range of amino acid R-group chemistry. Fewer changes per site allows multiple sites to be subjected to this type of mutagenesis. A>800-fold increase in binding affinity for an antibody from low nanomolar to picomolar has been achieved through this method. This is a rational approach to minimize the number of random combinations and can increase the ability to find improved traits by greatly decreasing the numbers of clones to be screened. This has been applied to antibody engineering, specifically to increase the binding affinity and/or reduce dissociation. The technique can be combined with either screens or selections.

Gene Reassembly is a DNA shuffling method that can be applied to multiple genes at one time or to create a large library of chimeras (multiple mutations) of a single gene (Tunable GeneReassemblyTM (TGRTM) Technology supplied by Verenium Corporation). Typically this technology is used in combination with ultra-high-throughput screening to query the represented sequence space for desired improvements. This technique allows multiple gene recombination independent of homology. The exact number and position of cross-over events can be pre-determined using fragments designed via bioinformatic analysis. This technology leads to a very high level of diversity with virtually no parental gene reformation and a low level of inactive genes. Combined with GSSMTM, a large range of mutations can be tested for improved activity. The method allows "blending" and "fine tuning" of DNA shuffling, for example, codon usage can be optimized.

In Silico Protein Design Automation (PDA) is an optimization algorithm that anchors the structurally defined protein backbone possessing a particular fold, and searches sequence space for amino acid substitutions that can stabilize the fold and overall protein energetics (Hayes et al., Proc. Natl. Acad. Sci. USA 99:15926-15931 (2002)). This technology uses in silico structure-based entropy predictions in order to search for structural tolerance toward protein amino acid variations. Statistical mechanics is applied to calculate coupling interactions at each position. Structural tolerance toward amino acid substitution is a measure of coupling. Ultimately, this technology is designed to yield desired modifications of protein properties while maintaining the integrity of structural characteristics. The method computationally assesses and allows filtering of a very large number of possible sequence variants (1050). The choice of sequence variants to test is related to predictions based on the most favorable thermodynamics. Ostensibly only stability or properties that are linked to stability can be effectively addressed with this technology. The method has been successfully used in some therapeutic proteins, especially in engineering immunoglobulins. In silico predictions avoid testing extraordinarily large numbers of potential variants. Predictions based on existing three-dimensional structures are more likely to succeed than predictions based on hypothetical structures. This technology can readily predict and allow targeted screening of multiple simultaneous mutations, something not possible with purely experimental technologies due to exponential increases in numbers.

Iterative Saturation Mutagenesis (ISM) involves: 1) using knowledge of structure/function to choose a likely site for enzyme improvement; 2) performing saturation mutagenesis at chosen site using a mutagenesis method such as Stratagene QuikChange (Stratagene; San Diego Calif.); 3) screening/ selecting for desired properties; and 4) using improved clone(s), start over at another site and continue repeating until a desired activity is achieved (Reetz et al., Nat. Protoc. 2:891-903 (2007); and Reetz et al., Angew. Chem. Int. Ed Engl. 45:7745-7751 (2006)). This is a proven methodology, which 10 assures all possible replacements at a given position are made for screening/selection.

Any of the aforementioned methods for mutagenesis can be used alone or in any combination. Additionally, any one or combination of the directed evolution methods can be used in 15 conjunction with adaptive evolution techniques, as described

It is understood that modifications which do not substantially affect the activity of the various embodiments of this invention are also provided within the definition of the inven- 20 tion provided herein. Accordingly, the following examples are intended to illustrate but not limit the present invention.

EXAMPLE I

Pathways for Producing Butadiene

Disclosed herein are novel processes for the direct production of butadiene using engineered non-natural microorganisms that possess the enzymes necessary for conversion of 30 common metabolites into the four carbon diene, 1,3-butadiene. One novel route to direct production of butadiene entails reduction of the known butanol pathway metabolite crotonyl-CoA to crotyl alcohol via reduction with aldehyde and alcohol dehydrogenases, followed by phosphorylation with 35 kinases to afford crotyl pyrophosphate and subsequent conversion to butadiene using isoprene synthases or variants thereof (see FIG. 2). Another route (FIG. 3) is a variant of the well-characterized DXP pathway for isoprenoid biosyntheprovides butadiene rather than isoprene via a butadiene synthase. Such a butadiene synthase can be derived from an isoprene synthase using methods, such as directed evolution, as described herein. Finally, FIG. 4 shows a pathway to butadiene involving the substrate 3-hydroxyglutaryl-CoA, which serves as a surrogate for the natural mevalonate pathway substrate 3-hydroxy-3-methyl-glutaryl-CoA (shown in FIG. 1). Enzyme candidates for steps A-P of FIG. 2, steps A-K of FIG. 3 and steps A-O of FIG. 4 are provided below. Acetyl-CoA: acetyl-CoA acyltransferase (FIG. 2, Step A)

Acetoacetyl-CoA thiolase converts two molecules of 50 acetyl-CoA into one molecule each of acetoacetyl-CoA and CoA. Exemplary acetoacetyl-CoA thiolase enzymes include the gene products of atoB from E. coli (Martin et al., Nat. Biotechnol 21:796-802 (2003)), thIA and 122 thIB from C. acetobutylicum (Hanai et al., Appl Environ Microbiol 55 73:7814-7818 (2007); Winzer et al., J. Mol. Microbiol Biotechnol 2:531-541 (2000)), and ERG10 from S. cerevisiae (Hiser et al., J. Biol. Chem. 269:31383-31389 (1994)).

Protein	GenBank ID	GI number	Organism
AtoB	NP_416728	16130161	Escherichia coli
ThlA	NP_349476.1	15896127	Clostridium acetobutylicum
ThlB	NP_149242.1	15004782	Clostridium acetobutylicum
ERG10	NP_015297	6325229	Saccharomyces cerevisiae

Acetoacetyl-CoA reductase (FIG. 2, Step B)

Acetoacetyl-CoA reductase catalyzing the reduction of acetoacetyl-CoA to 3-hydroxybutyryl-CoA participates in the acetyl-CoA fermentation pathway to butyrate in several species of Clostridia and has been studied in detail (Jones et al., Microbiol Rev. 50:484-524 (1986)). The enzyme from Clostridium acetobutylicum, encoded by hbd, has been cloned and functionally expressed in E. coli (Youngleson et al., J Bacteriol. 171:6800-6807 (1989)). Additionally, subunits of two fatty acid oxidation complexes in E. coli, encoded by fadB and fadJ, function as 3-hydroxyacyl-CoA dehydrogenases (Binstock et al., Methods Enzymol. 71 Pt C:403-411 (1981)). Yet other gene candidates demonstrated to reduce acetoacetyl-CoA to 3-hydroxybutyryl-CoA are phbB from Zoogloea ramigera (Ploux et al., Eur. J Biochem. 174:177-182 (1988)) and phaB from Rhodobacter sphaeroides (Alber et al., Mol. Microbiol 61:297-309 (2006)). The former gene candidate is NADPH-dependent, its nucleotide sequence has been determined (Peoples et al., Mol. Microbiol 3:349-357 (1989)) and the gene has been expressed in E. coli. Substrate specificity studies on the gene led to the conclusion that it could accept 3-oxopropionyl-CoA as a substrate besides acetoacetyl-CoA (Ploux et al., supra, (1988)). Additional gene candidates include Hbd1 (C-terminal domain) and Hbd2 (N-terminal domain) in Clostridium kluyveri (Hillmer and Gottschalk, Biochim. Biophys. Acta 3334:12-23 (1974)) and HSD17B10 in Bos taurus (WAKIL et al., J Biol. Chem. 207: 631-638 (1954)).

)	Protein	Genbank ID	GI number	Organism
	fadB	P21177.2	119811	Escherichia coli
	fadJ	P77399.1	3334437	Escherichia coli
	Hbd2	EDK34807.1	146348271	Clostridium kluyveri
	Hbd1	EDK32512.1	146345976	Clostridium kluyveri
	hbd	P52041.2	18266893	Clostridium acetobutylicum
	HSD17B10	O02691.3	3183024	Bos Taurus
	phbB	P23238.1	130017	Zoogloea ramigera
	phaB	YP_353825.1	77464321	Rhodobacter sphaeroides

A number of similar enzymes have been found in other sis. In this route, the substrate lacks a 2-methyl group and 40 species of Clostridia and in Metallosphaera sedula (Berg et al., Science. 318:1782-1786 (2007)).

	Protein	GenBank ID	GI number	Organism
5	hbd	NP_349314.1	NP_349314.1	Clostridium acetobutylicum
	hbd	AAM14586.1	AAM14586.1	Clostridium beijerinckii
	Msed_1423	YP_001191505	YP_001191505	Metallosphaera sedula
)	Msed_0399	YP_001190500	YP_001190500	Metallosphaera sedula
	Msed_0389	YP_001190490	YP_001190490	Metallosphaera sedula
	Msed_1993	YP_001192057	YP_001192057	Metallosphaera sedula

3-Hydroxybutyryl-CoA dehydratase (FIG. 2, Step C)

3-Hydroxybutyryl-CoA dehydratase (EC 4.2.1.55), also called crotonase, is an enoyl-CoA hydratase that reversibly dehydrates 3-hydroxybutyryl-CoA to form crotonyl-CoA. Crotonase enzymes are required for n-butanol formation in some organisms, particularly Clostridial species, and also comprise one step of the 3-hydroxypropionate/4-hydroxybutyrate cycle in thermoacidophilic Archaea of the genera Sulfolobus, Acidianus, and Metallosphaera. Exemplary genes 65 encoding crotonase enzymes can be found in C. acetobutylicum (Atsumi et al., Metab Eng. 10:305-311 (2008); Boynton et al., J Bacteriol. 178:3015-3024 (1996)), C. kluyveri (Hillmer et al., FEBS Lett. 21:351-354 (1972)), and Metallosphaera sedula (Berg et al., Science 318:1782-1786 (2007a)) though the sequence of the latter gene is not known. The enoyl-CoA hydratase of *Pseudomonas putida*, encoded by ech, catalyzes the conversion of crotonyl-CoA to 3-hydroxybutyryl-CoA (Roberts et al., Arch Microbiol. 117:99-108 (1978)). Additional enoyl-CoA hydratase candidates are phaA and phaB, of P. putida, and paaA and paaB from P. fluorescens (Olivera et al., Proc. Natl. Acad. Sci U.S.A 95:6419-6424 (1998)). Lastly, a number of Escherichia coli genes have been shown to demonstrate enoyl-CoA hydratase functionality including maoC (Park et al., J Bacteriol. 185: 5391-5397 (2003)), paaF (Ismail et al., Eur. J Biochem. 270: 3047-3054 (2003); Park et al., Appl. Biochem. Biotechnol 113-116:335-346 (2004); Park et al., Biotechnol Bioeng 86:681-686 (2004)) and paaG (Ismail et al., supra, (2003); Park and Lee, supra, (2004); Park and Yup, supra, (2004)). These proteins are identified below.

Protein GenBank ID		GI Number	Organism
crt crt1 ech paaA paaB phaA phaB maoC paaF	NP_349318.1 YP_001393856.1 NP_745498.1 NP_745427.1 NP_745426.1 ABF82233.1 ABF82234.1 NP_415905.1 NP_415911.1	15895969 153953091 26990073 26990002 26990001 106636093 106636094 16129348 16129354	Clostridium acetobutylicum Clostridium kluyveri Pseudomonas putida Pseudomonas putida Pseudomonas fluorescens Pseudomonas fluorescens Escherichia coli Escherichia coli
paaG	NP_415912.1	16129355	Escherichia coli

Crotonyl-CoA reductase (aldehyde forming) (FIG. 2, Step D) Several acyl-CoA dehydrogenases are capable of reducing an acyl-CoA to its corresponding aldehyde. Thus they can naturally reduce crotonyl-CoA to crotonaldehyde or can be engineered to do so. Exemplary genes that encode such 35 enzymes include the Acinetobacter calcoaceticus acyl encoding a fatty acyl-CoA reductase (Reiser et al., J. Bacteriol. 179:2969-2975 (1997)), the Acinetobacter sp. M-1 fatty acyl-CoA reductase (Ishige et al., Appl. Environ. Microbiol. 68:1192-1195 (2002)), and a CoA- and NADP-dependent 40 succinate semialdehyde dehydrogenase encoded by the sucD gene in Clostridium kluvveri (Sohling et al., J Bacteriol. 178:871-880 (1996); Sohling et al., J. Bacteriol. 178:871-80 (1996))). SucD of P. gingivalis is another succinate semialdehyde dehydrogenase (Takahashi et al., J. Bacteriol. 182: 45 Crotonaldehyde reductase (alcohol forming) (FIG. 2, Step E) 4704-4710 (2000)). These succinate semialdehyde dehydrogenases were specifically shown in ref. (Burk et al., WO/2008/115840: (2008)) to convert 4-hydroxybutyryl-CoA to 4-hydroxybutanal as part of a pathway to produce 1,4-butanediol. The enzyme acylating acetaldehyde dehydrogenase in Pseudomonas sp, encoded by bphG, is yet another capable enzyme as it has been demonstrated to oxidize and acylate acetaldehyde, propionaldehyde, butyraldehyde, isobutyraldehyde and formaldehyde (Powlowski et al., J. Bacteriol. 175:377-385 (1993)).

Protein	GenBank ID	GI Number	Organism
acr1	YP_047869.1	50086359	Acinetobacter calcoaceticus
acr1	AAC45217	1684886	Acinetobacter baylyi
acr1	BAB85476.1	18857901	Acinetobacter sp. Strain M-1
sucD	P38947.1	172046062	Clostridium kluyveri
sucD	NP_904963.1	34540484	Porphyromonas gingivalis
bphG	BAA03892.1	425213	Pseudomonas sp

An additional enzyme type that converts an acyl-CoA to its corresponding aldehyde is malonyl-CoA reductase which

transforms malonyl-CoA to malonic semialdehyde. Malonyl-CoA reductase is a key enzyme in autotrophic carbon fixation via the 3-hydroxypropionate cycle in thermoacidophilic archael bacteria (Berg et al., *Science* 318:1782-1786 (2007b): Thauer, 318:1732-1733 (2007)). The enzyme utilizes NADPH as a cofactor and has been characterized in *Metal*losphaera and Sulfolobus spp (Alber et al., J. Bacteriol. 188: 8551-8559 (2006); Hugler et al., J. Bacteriol. 184:2404-2410 (2002)). The enzyme is encoded by Msed_0709 in Metallosphaera sedula (Alber et al., supra, (2006); Berg et al., supra, (2007b)). A gene encoding a malonyl-CoA reductase from Sulfolobus tokodaii was cloned and heterologously expressed in E. coli (Alber et al., supra, (2006)). Although the aldehyde dehydrogenase functionality of these enzymes is similar to the bifunctional dehydrogenase from Chloroflexus aurantiacus, there is little sequence similarity. Both malonyl-CoA reductase enzyme candidates have high sequence similarity to aspartate-semialdehyde dehydrogenase, an enzyme 20 catalyzing the reduction and concurrent dephosphorylation of aspartyl-4-phosphate to aspartate semialdehyde. Additional gene candidates can be found by sequence homology to proteins in other organisms including Sulfolobus solfataricus and Sulfolobus acidocaldarius. Yet another candidate for CoA-acylating aldehyde dehydrogenase is the ald gene from Clostridium beijerinckii (Toth, Appl. Environ. Microbiol. 65:4973-4980 (1999). This enzyme has been reported to reduce acetyl-CoA and butyryl-CoA to their corresponding aldehydes. This gene is very similar to eutE that encodes acetaldehyde dehydrogenase of Salmonella typhimurium and E. coli (Toth, Appl. Environ. Microbiol. 65:4973-4980 (1999). These proteins are identified below.

Protein	GenBank ID	GI Number	Organism
Msed_0709 Mcr asd-2 Saci 2370	YP_001190808.1 NP_378167.1 NP_343563.1 YP_256941.1	146303492 15922498 15898958 70608071	Metallosphaera sedula Sulfolobus tokodaii Sulfolobus solfataricus Sulfolobus
Ald eutE eutE	AAT66436 AAA80209 P77445	49473535 687645 2498347	acidocaldarius Clostridium beijerinckii Salmonella typhimurium Escherichia coli

Enzymes exhibiting crotonaldehyde reductase (alcohol forming) activity are capable of forming crotyl alcohol from crotonaldehyde. The following enzymes can naturally possess this activity or can be engineered to exhibit this activity. Exemplary genes encoding enzymes that catalyze the conversion of an aldehyde to alcohol (i.e., alcohol dehydrogenase or equivalently aldehyde reductase) include alrA encoding a medium-chain alcohol dehydrogenase for C₂-C₁₄ (Tani et al., Appl. Environ. Microbiol. 66:5231-5235 (2000)), ADH2 from Saccharomyces cerevisiae (Atsumi et al., Nature 451: 86-89 (2008)), yqhD from E. coli which has preference for molecules longer than C(3) (Sulzenbacher et al., J. Mol. Biol. 342:489-502 (2004)), and bdh I and bdh II from C. acetobutylicum which converts butyraldehyde into butanol (Walter et 60 al., J. Bacteriol. 174:7149-7158 (1992)). ADH1 from Zymomonas mobilis has been demonstrated to have activity on a number of aldehydes including formaldehyde, acetaldehyde, propionaldehyde, butyraldehyde, and acrolein (Kinoshita, Appl. Microbiol. Biotechnol. 22:249-254 (1985)). Cbei 2181 from Clostridium beijerinckii NCIMB 8052 encodes yet another useful alcohol dehydrogenase capable of

converting crotonaldehyde to crotyl alcohol.

75

76 -continued

Protein	GenBank ID	GI Number	Organism
alrA	BAB12273.1	9967138	Acinetobacter sp. Strain M-1
ADH2	NP_014032.1	6323961	Saccharomyces cerevisiae
yqhD	NP_417484.1	16130909	Escherichia coli
bdh I	NP_349892.1	15896543	Clostridium acetobutylicum
bdh II	NP_349891.1	15896542	Clostridium acetobutylicum
adhA	YP_162971.1	56552132	Zymomonas mobilis
Cbei_2181	YP_001309304.1	150017050	Ćlostridium beijerinckii NCIMB 8052

Enzymes exhibiting 4-hydroxybutyrate dehydrogenase $_{15}$ activity (EC 1.1.1.61) also fall into this category. Such enzymes have been characterized in Ralstonia eutropha (Bravo et al., J. Forensic Sci. 49:379-387 (2004)), Clostridium kluyveri (Wolff et al., Protein Expr. Pur 6:206-212 (1995)) and Arabidopsis thaliana (Breitkreuz et al., J. 20 Biol. Chem. 278:41552-41556 (2003)).

Protein	GenBank ID	GI Number	Organism	
4hbd	YP_726053.1	113867564	Ralstonia eutropha H16	25
4hbd	L21902.1	146348486	Clostridium kluyveri DSM 555	
4hbd	Q94B07	75249805	Arabidopsis thaliana	

Crotyl Alcohol Kinase (FIG. 2, Step F)

Crotyl alcohol kinase enzymes catalyze the transfer of a phosphate group to the hydroxyl group of crotyl alcohol. The enzymes described below naturally possess such activity or can be engineered to exhibit this activity. Kinases that catalyze transfer of a phosphate group to an alcohol group are 35 members of the EC 2.7.1 enzyme class. The table below lists several useful kinase enzymes in the EC 2.7.1 enzyme class.

Enzyme Commission Number	Enzyme Name	40
2.7.1.1	hexokinase	
2.7.1.2	glucokinase	
2.7.1.3	ketohexokinase	4.5
2.7.1.4	fructokinase	45
2.7.1.5	rhamnulokinase	
2.7.1.6	galactokinase	
2.7.1.7	mannokinase	
2.7.1.8	glucosamine kinase	
2.7.1.10	phosphoglucokinase	
2.7.1.11	6-phosphofructokinase	50
2.7.1.12	gluconokinase	
2.7.1.13	dehydrogluconokinase	
2.7.1.14	sedoheptulokinase	
2.7.1.15	ribokinase	
2.7.1.16	ribulokinase	
2.7.1.17	xylulokinase	55
2.7.1.18	phosphoribokinase	
2.7.1.19	phosphoribulokinase	
2.7.1.20	adenosine kinase	
2.7.1.21	thymidine kinase	
2.7.1.22	ribosylnicotinamide kinase NAD+ kinase	
2.7.1.23	2 12 222 1 2222222	60
2.7.1.24	dephospho-CoA kinase	
2.7.1.25	adenylyl-sulfate kinase riboflavin kinase	
2.7.1.26	uridine kinase	
2.7.1.48 2.7.1.49		
2.7.1.49	hydroxymethylpyrimidine kinase	
	hydroxyethylthiazole kinase L-fuculokinase	65
2.7.1.51 2.7.1.52	fucokinase	0.0
2.7.1.32	THEORITASE	

5	Enzyme Commission Number	Enzyme Name
	2.7.1.53	L-xylulokinase
	2.7.1.54	D-arabinokinase
	2.7.1.55	allose kinase
	2.7.1.56	1-phosphofructokinase
	2.7.1.58	2-dehydro-3-deoxygalactonokinase
10	2.7.1.59	N-acetylglucosamine kinase
	2.7.1.60	N-acylmannosamine kinase
	2.7.1.61	acyl-phosphate-hexose phosphotransferase
	2.7.1.62	phosphoramidate-hexose phosphotransferase
	2.7.1.63	polyphosphate-glucose phosphotransferase
	2.7.1.64	inositol 3-kinase
15	2.7.1.65	scyllo-inosamine 4-kinase
	2.7.1.66	undecaprenol kinase
	2.7.1.67	1-phosphatidylinositol 4-kinase
	2.7.1.68	1-phosphatidylinositol-4-phosphate 5-kinase
	2.7.1.69	protein-Np-phosphohistidine-sugar phosphotransferase
	2.7.1.70	identical to EC 2.7.1.37.
20	2.7.1.71	shikimate kinase
20	2.7.1.72	streptomycin 6-kinase
	2.7.1.73	inosine kinase
	2.7.1.94	acylglycerol kinase
	2.7.1.95	kanamycin kinase
	2.7.1.100	S-methyl-5-thioribose kinase
25	2.7.1.101	tagatose kinase
23	2.7.1.102	hamamelose kinase
	2.7.1.103	viomycin kinase
	2.7.1.105 2.7.1.106	6-phosphofructo-2-kinase glucose-1,6-bisphosphate synthase
	2.7.1.100	diacylglycerol kinase
	2.7.1.107	dolichol kinase
30	2.7.1.113	deoxyguanosine kinase
-	2.7.1.114	AMP-thymidine kinase
	2.7.1.118	ADP-thymidine kinase
	2.7.1.119	hygromycin-B 7"-O-kinase
	2.7.1.121	phosphoenolpyruvate-glycerone phosphotransferase
	2.7.1.122	xylitol kinase
35	2.7.1.127	inositol-trisphosphate 3-kinase
	2.7.1.130	tetraacyldisaccharide 4'-kinase
	2.7.1.134	inositol-tetrakisphosphate 1-kinase
	2.7.1.136	macrolide 2'-kinase
	2.7.1.137	phosphatidylinositol 3-kinase
	2.7.1.138	ceramide kinase
40	2.7.1.140	inositol-tetrakisphosphate 5-kinase
	2.7.1.142	glycerol-3-phosphate-glucose phosphotransferase
	2.7.1.143	diphosphate-purine nucleoside kinase
		1 1 F
45		

Enzyme Commission Number	Enzyme Name
2.7.1.27	erythritol kinase
2.7.1.28	triokinase
2.7.1.29	glycerone kinase
2.7.1.30	glycerol kinase
2.7.1.31	glycerate kinase
2.7.1.32	choline kinase
2.7.1.33	pantothenate kinase
2.7.1.34	pantetheine kinase
2.7.1.35	pyridoxal kinase
2.7.1.36	mevalonate kinase
2.7.1.39	homoserine kinase
2.7.1.40	pyruvate kinase
2.7.1.41	glucose-1-phosphate phosphodismutase
2.7.1.42	riboflavin phosphotransferase
2.7.1.43	glucuronokinase
2.7.1.44	galacturonokinase
2.7.1.45	2-dehydro-3-deoxygluconokinase
2.7.1.46	L-arabinokinase
2.7.1.47	D-ribulokinase
2.7.1.74	deoxycytidine kinase
2.7.1.76 2.7.1.77	deoxyadenosine kinase nucleoside phosphotransferase

Enzyme Commission Number	Enzyme Name	_ 5
2.7.1.78	polynucleotide 5'-hydroxyl-kinase	•
2.7.1.79	diphosphate-glycerol phosphotransferase	
2.7.1.80	diphosphate-serine phosphotransferase	
2.7.1.81	hydroxylysine kinase	
2.7.1.82	ethanolamine kinase	
2.7.1.83	pseudouridine kinase	10
2.7.1.84	alkylglycerone kinase	
2.7.1.85	β-glucoside kinase	
2.7.1.86	NADH kinase	
2.7.1.87	streptomycin 3"-kinase	
2.7.1.88	dihydrostreptomycin-6-phosphate 3'a-kinase	
2.7.1.89	thiamine kinase	1.5
2.7.1.90	diphosphate-fructose-6-phosphate 1-phosphotransferase	
2.7.1.91	sphinganine kinase	
2.7.1.92	5-dehydro-2-deoxygluconokinase	
2.7.1.93	alkylglycerol kinase	
2.7.1.144	tagatose-6-phosphate kinase	
2.7.1.145	deoxynucleoside kinase	20
2.7.1.146	ADP-dependent phosphofructokinase	
2.7.1.147	ADP-dependent glucokinase	
2.7.1.148	4-(cytidine 5'-diphospho)-2-C-methyl-D-erythritol kinase	
2.7.1.149	1-phosphatidylinositol-5-phosphate 4-kinase	
2.7.1.150	1-phosphatidylinositol-3-phosphate 5-kinase	
2.7.1.151	inositol-polyphosphate multikinase	25
2.7.1.153	phosphatidylinositol-4,5-bisphosphate 3-kinase	
2.7.1.154	phosphatidylinositol-4-phosphate 3-kinase	
2.7.1.156	adenosylcobinamide kinase	
2.7.1.157	N-acetylgalactosamine kinase	
2.7.1.158	inositol-pentakisphosphate 2-kinase	
2.7.1.159	inositol-1,3,4-trisphosphate 5/6-kinase	30
2.7.1.160	2'-phosphotransferase)(
2.7.1.161	CTP-dependent riboflavin kinase	
2.7.1.162	N-acetylhexosamine 1-kinase	
2.7.1.163	hygromycin B 4-O-kinase	
2.7.1.164	O-phosphoseryl-tRNASec kinase	

A good candidate for this step is mevalonate kinase (EC 2.7.1.36) that phosphorylates the terminal hydroxyl group of the methyl analog, mevalonate, of 3,5-dihydroxypentanote. Some gene candidates for this step are erg12 from *S. cerevisiae*, mvk from *Methanocaldococcus jannaschi*, MVK from 40 *Homo sapeins*, and mvk from *Arabidopsis thaliana* col.

Protein	GenBank ID	GI Number	Organism
erg12	CAA39359.1	3684	Sachharomyces cerevisiae
mvk	Q58487.1	2497517	Methanocaldococcus jannaschii
mvk	AAH16140.1	16359371	Homo sapiens
M\mvk	NP_851084.1	30690651	Arabidopsis thaliana

Glycerol kinase also phosphorylates the terminal hydroxyl group in glycerol to form glycerol-3-phosphate. This reaction occurs in several species, including Escherichia coli, Saccharomyces cerevisiae, and Thermotoga maritima. The E. coli glycerol kinase has been shown to accept alternate substrates such as dihydroxyacetone and glyceraldehyde (Hayashi et al., J Biol. Chem. 242:1030-1035 (1967)). T, maritime has two glycerol kinases (Nelson et al., *Nature* 399:323-329 (1999)). Glycerol kinases have been shown to have a wide range of substrate specificity. Crans and Whiteside studied glycerol kinases from four different organisms (Escherichia coli, S. cerevisiae, Bacillus stearothermophilus, and Candida mycoderma) (Crans et al., J. Am. Chem. Soc. 107:7008-7018 (2010); Nelson et al., supra, (1999)). They studied 66 different analogs of glycerol and concluded that the enzyme could accept a range of substituents in place of one terminal hydroxyl group and that the hydrogen atom at C2 could be replaced by a methyl group. Interestingly, the kinetic con 78

stants of the enzyme from all four organisms were very similar. The gene candidates are:

5	Protein	GenBank ID	GI Number	Organism
	glpK glpK1 glpK2 Gut1	AP_003883.1 NP_228760.1 NP_229230.1 NP_011831.1	89110103 15642775 15642775 82795252	Escherichia coli K12 Thermotoga maritime MSB8 Thermotoga maritime MSB8 Saccharomyces cerevisiae

Homoserine kinase is another possible candidate that can lead to the phosphorylation of 3,5-dihydroxypentanoate. This enzyme is also present in a number of organisms including *E. coli, Streptomyces* sp, and *S. cerevisiae*. Homoserine kinase from *E. coli* has been shown to have activity on numerous substrates, including, L-2-amino,1,4-butanediol, aspartate semialdehyde, and 2-amino-5-hydroxyvalerate (Huo et al., *Biochemistry* 35:16180-16185 (1996); Huo et al., *Arch. Biochem. Biophys.* 330:373-379 (1996)). This enzyme can act on substrates where the carboxyl group at the alpha position has been replaced by an ester or by a hydroxymethyl group. The gene candidates are:

25	Protein	GenBank ID	GI Number	Organism
	thrB	BAB96580.2	85674277	Escherichia coli K12
	SACT1DRAFT_4809	ZP_06280784.1	282871792	Streptomyces sp. ACT-1
30	Thr1	AAA35154.1	172978	Saccharomyces serevisiae

2-Butenyl-4-phosphate kinase (FIG. 2, Step G)

2-Butenyl-4-phosphate kinase enzymes catalyze the transfer of a phosphate group to the phosphate group of 2-butenyl4-phosphate. The enzymes described below naturally possess
such activity or can be engineered to exhibit this activity.
Kinases that catalyze transfer of a phosphate group to another
phosphate group are members of the EC 2.7.4 enzyme class.

The table below lists several useful kinase enzymes in the EC
2.7.4 enzyme class.

Enzyme Commission Number	Enzyme Name
2.7.4.1	polyphosphate kinase
2.7.4.2	phosphomevalonate kinase
2.7.4.3	adenylate kinase
2.7.4.4	nucleoside-phosphate kinase
2.7.4.6	nucleoside-diphosphate kinase
2.7.4.7	phosphomethylpyrimidine kinase
2.7.4.8	guanylate kinase
2.7.4.9	dTMP kinase
2.7.4.10	nucleoside-triphosphate-adenylate kinase
2.7.4.11	(deoxy)adenylate kinase
5 2.7.4.12	T2-induced deoxynucleotide kinase
2.7.4.13	(deoxy)nucleoside-phosphate kinase
2.7.4.14	cytidylate kinase
2.7.4.15	thiamine-diphosphate kinase
2.7.4.16	thiamine-phosphate kinase
2.7.4.17	3-phosphoglyceroyl-phosphate-polyphosphate
)	phosphotransferase
2.7.4.18	farnesyl-diphosphate kinase
2.7.4.19	5-methyldeoxycytidine-5'-phosphate kinase
2.7.4.20	dolichyl-diphosphate-polyphosphate phosphotransferase
2.7.4.21	inositol-hexakisphosphate kinase
2.7.4.22	UMP kinase
2.7.4.23	ribose 1,5-bisphosphate phosphokinase
5 2.7.4.24	diphosphoinositol-pentakisphosphate kinase

Phosphomevalonate kinase enzymes are of particular interest. Phosphomevalonate kinase (EC 2.7.4.2) catalyzes the analogous transformation to 2-butenyl-4-phosphate kinase. This enzyme is encoded by erg8 in *Saccharomyces cerevisiae* (Tsay et al., *Mol. Cell Biol.* 11:620-631 (1991)) and mvaK2 in *Streptococcus pneumoniae, Staphylococcus aureus* and *Enterococcus faecalis* (Doun et al., *Protein Sci.* 14:1134-1139 (2005); Wilding et al., *J Bacteriol.* 182:4319-4327 (2000)). The *Streptococcus pneumoniae* and *Enterococcus faecalis* enzymes were cloned and characterized in *E. coli* (Pilloff et al., *J Biol. Chem.* 278:4510-4515 (2003); Doun et al., *Protein Sci.* 14:1134-1139 (2005)).

Protein	GenBank ID	GI Number	Organism
Erg8	AAA34596.1	171479	Saccharomyces cerevisiae
mvaK2	AAG02426.1	9937366	Staphylococcus aureus
mvaK2	AAG02457.1	9937409	Streptococcus pneumoniae
mvaK2	AAG02442.1	9937388	Enterococcus faecalis

Butadiene synthase (FIG. 2, Step H)

Butadiene synthase catalyzes the conversion of 2-butenyl-4-diphosphate to 1,3-butadiene. The enzymes described below naturally possess such activity or can be engineered to exhibit this activity. Isoprene synthase naturally catalyzes the conversion of dimethylallyl diphosphate to isoprene, but can also catalyze the synthesis of 1,3-butadiene from 2-butenyl-4-diphosphate. Isoprene synthases can be found in several 30 organisms including Populus alba (Sasaki et al., FEBS Letters, 2005, 579 (11), 2514-2518), Pueraria montana (Lindberg et al., Metabolic Eng, 2010, 12 (1), 70-79; Sharkey et al., Plant Physiol., 2005, 137 (2), 700-712), and Populus tremula×Populus alba (Miller et al., Planta, 2001, 213 (3), 35 483-487). Additional isoprene synthase enzymes are described in (Chotani et al., WO/2010/031079, Systems Using Cell Culture for Production of Isoprene; Cervin et al., US Patent Application 20100003716, Isoprene Synthase Variants for Improved Microbial Production of Isoprene).

Protein	GenBank ID	GI Number	Organism
ispS	BAD98243.1	63108310	Populus alba
ispS	AAQ84170.1	35187004	Pueraria montana
ispS	CAC35696.1	13539551	Populus tremula × Populus alba

Crotonyl-CoA hydrolase, synthetase, transferase (FIG. 2, Step I)

Crotonyl-CoA hydrolase catalyzes the conversion of crotonyl-CoA to crotonate. The enzymes described below naturally possess such activity or can be engineered to exhibit this activity. 3-Hydroxyisobutyryl-CoA hydrolase efficiently catalyzes the conversion of 3-hydroxyisobutyryl-CoA to 3-hydroxyisobutyrate during valine degradation (Shimomura et al., J Biol Chem. 269:14248-14253 (1994)). Genes encoding this enzyme include hibch of Rattus norvegicus (Shimomura et al., supra; Shimomura et al., Methods Enzymol. 324: 229-240 (2000)) and Homo sapiens (Shimomura et al., supra). The H. sapiens enzyme also accepts 3-hydroxybutyryl-CoA and 3-hydroxypropionyl-CoA as substrates (Shimomura et al., supra). Candidate genes by sequence homology include hibch of Saccharomyces cerevisiae and BC_2292 of Bacillus cereus. These proteins are identified below.

Protein	GenBank ID	GI Number	Organism
hibch	Q5XIE6.2	146324906	Rattus norvegicus
hibch	Q6NVY1.2	146324905	Homo sapiens
hibch	P28817.2	2506374	Saccharomyces cerevisiae
BC_2292	AP09256	29895975	Bacillus cereus

Several eukaryotic acetyl-CoA hydrolases (EC 3.1.2.1) have broad substrate specificity and thus represent suitable candidate enzymes. For example, the enzyme from *Rattus norvegicus* brain (Robinson et al., Res. Commun. 71:959-965 (1976)) can react with butyryl-CoA, hexanoyl-CoA and malonyl-CoA. Though its sequence has not been reported, the enzyme from the mitochondrion of the pea leaf also has a broad substrate specificity, with demonstrated activity on acetyl-CoA, propionyl-CoA, butyryl-CoA, palmitoyl-CoA, oleoyl-CoA, succinyl-CoA, and crotonyl-CoA (Zeiher et al., Plant. Physiol. 94:20-27 (1990)). The acetyl-CoA hydrolase, ACH1, from *S. cerevisiae* represents another candidate hydrolase (Buu et al., J. Biol. Chem. 278:17203-17209 (2003)). These proteins are identified below.

Protein	GenBank ID	GI Number	Organism
acot12	NP_570103.1	18543355	Rattus norvegicus
ACH1	NP_009538	6319456	Saccharomyces cerevisiae

Another candidate hydrolase is the human dicarboxylic acid thioesterase, acot8, which exhibits activity on glutaryl-CoA, adipyl-CoA, suberyl-CoA, sebacyl-CoA, and dodecanedioyl-CoA (Westin et al., J Biol. Chem. 280:38125-38132 (2005)) and the closest E. coli homolog, tesB, which can also hydrolyze a broad range of CoA thioesters (Naggert et al., J Biol. Chem. 266:11044-11050 (1991)). A similar enzyme has also been characterized in the rat liver (Deana et al., Biochem. Int. 26:767-773 (1992)). Other potential E. coli thioester hydrolases include the gene products of tesA (Bonner et al., Chem. 247:3123-3133 (1972)), ybgC (Kuznetsova et al., FEMS Microbiol Rev 29:263-279 (2005); and (Zhuang et al., FEBS Lett. 516:161-163 (2002)), paal (Song et al., J Biol. Chem. 281:11028-11038 (2006)), and ybdB (Leduc et al., J Bacteriol. 189:7112-7126 (2007)). These proteins are identified below.

	Protein	GenBank ID	GI Number	Organism
•	tesB	NP_414986	16128437	Escherichia coli
	acot8	CAA15502	3191970	Homo sapiens
	acot8	NP_570112	51036669	Rattus norvegicus
5	tesA	NP_415027	16128478	Escherichia coli
	ybgC	NP_415264	16128711	Escherichia coli
	paaI	NP_415914	16129357	Escherichia coli
	ybdB	NP_415129	16128580	Escherichia coli

Yet another candidate hydrolase is the glutaconate CoAtransferase from *Acidaminococcus fermentans*. This enzyme was transformed by site-directed mutagenesis into an acyl-CoA hydrolase with activity on glutaryl-CoA, acetyl-CoA and 3-butenoyl-CoA (Mack et al., FEBS. Lett. 405:209-212 (1997)). This suggests that the enzymes encoding succinyl-CoA:3-ketoacid-CoA transferases and acetoacetyl-CoA: acetyl-CoA transferases can also serve as candidates for this reaction step but would require certain mutations to change their function. These proteins are identified below.

Protein	GenBank ID	GI Number	Organism
gctA	CAA57199	559392	Acidaminococcus fermentans
gctB	CAA57200	559393	Acidaminococcus fermentans

Crotonyl-CoA synthetase catalyzes the conversion of crotonyl-CoA to crotonate. The enzymes described below naturally possess such activity or can be engineered to exhibit this activity. One candidate enzyme, ADP-forming acetyl-CoA synthetase (ACD, EC 6.2.1.13), couples the conversion of acyl-CoA esters to their corresponding acids with the concurrent synthesis of ATP. Several enzymes with broad substrate specificities have been described in the literature. ACD I from Archaeoglobus fulgidus, encoded by AF1211, was shown to operate on a variety of linear and branched-chain substrates including acetyl-CoA, propionyl-CoA, butyryl-CoA, acetate, propionate, butyrate, isobutyryate, isovalerate, 20 succinate, fumarate, phenylacetate, indoleacetate (Musfeldt et al., J Bacteriol 184:636-644 (2002)). The enzyme from Haloarcula marismortui (annotated as a succinyl-CoA synthetase) accepts propionate, butyrate, and branched-chain acids (isovalerate and isobutyrate) as substrates, and was shown to operate in the forward and reverse directions (Brasen et al., Arch Microbiol 182:277-287 (2004)). The ACD encoded by PAE3250 from hyperthermophilic crenarchaeon Pyrobaculum aerophilum showed the broadest substrate range of all characterized ACDs, reacting with acetyl-CoA, 30 isobutyryl-CoA (preferred substrate) and phenylacetyl-CoA (Brasen et al., supra). The enzymes from A. fulgidus, H. marismortui and P. aerophilum have all been cloned, functionally expressed, and characterized in E. coli (Musfeldt et al., supra; Brasen et al., supra). These proteins are identified 35 below.

Protein	GenBank ID	GI Number	Organism
AF1211	NP_070039.1	11498810	Archaeoglobus fulgidus DSM 4304
scs	YP_135572.1	55377722	Haloarcula marismortui ATCC 43049
PAE3250	NP_560604.1	18313937	Pyrobaculum aerophilum str. IM2

Another candidate CoA synthetase is succinyl-CoA synthetase. The sucCD genes of *E. coli* form a succinyl-CoA synthetase complex which naturally catalyzes the formation of succinyl-CoA from succinate with the concaminant consumption of one ATP, a reaction which is reversible in vivo (Buck et al., *Biochem.* 24:6245-6252 (1985)). These proteins are identified below.

Protein	GenBank ID	GI Number	Organism
sucC	NP_415256.1	16128703	Escherichia coli
sucD	AAC73823.1	1786949	Escherichia coli

Additional exemplary CoA-ligases include the rat dicarboxylate-CoA ligase for which the sequence is yet uncharacterized (Vamecq et al., Biochemical Journal 230:683-693 (1985)), either of the two characterized phenylacetate-CoA ligases from P. chrysogenum (Lamas-Maceiras et al., Biochem. J. 395:147-155 (2005); Wang et al., Biochem Biophy Res Commun 360(2):453-458 (2007)), the phenylacetate-CoA ligase from Pseudomonas putida (Martinez-Blanco et al., J. Biol. Chem. 265:7084-7090 (1990)), and the 6-carboxyhexanoate-CoA ligase from Bacilis subtilis (Bower et al., J. Bacteriol. 178(14):4122-4130 (1996)). Additional candidate enzymes are acetoacetyl-CoA synthetases from Mus musculus (Hasegawa et al., Biochim Biophys Acta 1779:414-419 (2008)) and Homo sapiens (Ohgami et al., Biochem Pharmacol 65:989-994 (2003)) which naturally catalyze the ATPdependant conversion of acetoacetate into acetoacetyl-CoA. These proteins are identified below.

Protein	GenBank ID	GI Number	Organism
phl	CAJ15517.1	77019264	Penicillium chrysogenum
phlB	ABS19624.1	152002983	Penicillium chrysogenum
paaF	AAC24333.2	22711873	Pseudomonas putida
bioW	NP_390902.2	50812281	Bacillus subtilis
AACS	NP_084486.1	21313520	Mus musculus
AACS	NP_076417.2	31982927	Homo sapiens

Crotonyl-CoA transferase catalyzes the conversion of crotonyl-CoA to crotonate. The enzymes described below naturally possess such activity or can be engineered to exhibit this activity. Many transferases have broad specificity and thus can utilize CoA acceptors as diverse as acetate, succinate, propionate, butyrate, 2-methylacetoacetate, 3-ketohexanoate, 3-ketopentanoate, valerate, crotonate, 3-mercaptopropionate, propionate, vinylacetate, butyrate, among others. For example, an enzyme from Roseburia sp. A2-183 was shown to have butyryl-CoA:acetate:CoA transferase and propionyl-CoA: acetate: CoA transferase activity (Charrier et al., Microbiology 152, 179-185 (2006)). Close homologs can be found in, for example, Roseburia intestinalis L1-82, Roseburia inulinivorans DSM 16841, Eubacterium rectale ATCC 33656. Another enzyme with propionyl-CoA transferase activity can be found in Clostridium propionicum (Selmer et al., Eur J Biochem 269, 372-380 (2002)). This enzyme can use acetate, (R)-lactate, (S)-lactate, acrylate, and butyrate as the CoA acceptor (Selmer et al., Eur J Biochem 269, 372-380 (2002); Schweiger and Buckel, FEBS Letters, 171(1) 79-84 (1984)). Close homologs can be found in, for example, Clostridium novyi NT, Clostridium beijerinckii NCIMB 8052, and Clostridium botulinum C str. Eklund. YgfH encodes a propionyl CoA:succinate CoA transferase in E. coli (Haller et al., Biochemistry, 39(16) 4622-4629). Close homologs can be found in, for example, Citrobacter youngae ATCC 29220, Salmonella enterica subsp. arizonae serovar, and Yersinia intermedia ATCC 29909. These proteins are identified below.

Protein	GenBank ID	GI Number	Organism
Ach1 ROSINTL182_07121 ROSEINA2194_03642	AAX19660.1 ZP_04743841.2 ZP_03755203.1	60396828 257413684 225377982	Roseburia sp. A2-183 Roseburia intestinalis L1-82 Roseburia inulinivorans DSM 16841

-continued

Protein	GenBank ID	GI Number	Organism
EUBREC_3075	YP_002938937.1	238925420	Eubacterium rectale ATCC 33656
pct	CAB77207.1	7242549	Clostridium propionicum
NT01CX_2372	YP_878445.1	118444712	Clostridium novyi NT
Cbei_4543	YP_001311608.1	150019354	Clostridium beijerinckii NCIMB 8052
CBC_A0889	ZP_02621218.1	168186583	Clostridium botulinum C str. Eklund
ygfH	NP_417395.1	16130821	Escherichia coli str. K-12 substr. MG1655
CIT292_04485	ZP_03838384.1	227334728	Citrobacter youngae ATCC 29220
SARI_04582	YP_001573497.1	161506385	Salmonella enterica subsp. arizonae serovar
yinte0001_14430	ZP_04635364.1	238791727	Yersinia intermedia ATCC 29909

An additional candidate enzyme is the two-unit enzyme encoded by pcal and pcal in *Pseudomonas*, which has been shown to have 3-oxoadipyl-CoA/succinate transferase activity (Kaschabek et al., supra). Similar enzymes based on homology exist in *Acinetobacter* sp. ADP1 (Kowalchuk et al., *Gene* 146:23-30 (1994)) and *Streptomyces coelicolor*. Additional exemplary succinyl-CoA:3:oxoacid-CoA transferases are present in *Helicobacter pylori* (Corthesy-Theulaz et al., *J. Biol. Chem.* 272:25659-25667 (1997)) and *Bacillus subtilis* (Stols et al., *Protein. Expr. Purif.* 53:396-403 (2007)). These proteins are identified below.

Protein	GenBank ID	GI Number	Organism
peal	AAN69545.1	24985644	Pseudomonas putida Pseudomonas putida Acinetobacter sp. ADP1 Acinetobacter sp. ADP1 Streptomyces coelicolor Streptomyces coelicolor Helicobacter pylori Helicobacter pylori Bacillus subtilis Bacillus subtilis
peal	NP_746082.1	26990657	
peal	YP_046368.1	50084858	
peal	AAC37147.1	141776	
peal	NP_630776.1	21224997	
peal	NP_630775.1	21224996	
HPAG1_0676	YP_627417	108563101	
HPAG1_0677	YP_627418	108563102	
ScoA	NP_391777	16080950	
ScoB	NP_391777	16080949	

A CoA transferase that can utilize acetate as the CoA acceptor is acetoacetyl-CoA transferase, encoded by the E. coli atoA (alpha subunit) and atoD (beta subunit) genes (Vanderwinkel et al., Biochem. Biophys. Res Commun. 33:902-908 (1968); Korolev et al., Acta Crystallogr. D Biol Crystallogr. 58:2116-2121 (2002)). This enzyme has also been shown to transfer the CoA moiety to acetate from a 50 variety of branched and linear acyl-CoA substrates, including isobutyrate (Matthies et al., Appl Environ Microbiol 58:1435-1439 (1992)), valerate (Vanderwinkel et al., supra) and butanoate (Vanderwinkel et al., supra). Similar enzymes exist in Corvnebacterium glutamicum ÂTCC 13032 (Duncan et al., 55 Appl Environ Microbiol 68:5186-5190 (2002)), Clostridium acetobutylicum (Cary et al., Appl Environ Microbiol 56:1576-1583 (1990)), and Clostridium saccharoperbutylacetonicum (Kosaka et al., Biosci. Biotechnol Biochem. 71:58-68 (2007)). These proteins are identified below.

Protein	GenBank ID	GI Number	Organism
atoA atoD actA	P76459.1 P76458.1 YP_226809.1	2492994 2492990 62391407	Escherichia coli K12 Escherichia coli K12 Corynebacterium glutamicum ATCC 13032

-continued

	Protein	GenBank ID	GI Number	Organism
5	cg0592	YP_224801.1	62389399	Corynebacterium glutamicum ATCC 13032
	ctfA	NP_149326.1	15004866	Clostridium acetobutylicum
	ctfB	NP_149327.1	15004867	Clostridium acetobutylicum
	ctfA	AAP42564.1	31075384	Clostridium saccharoperbutylacetonicum
)	ctfB	AAP42565.1	31075385	Clostridium saccharoperbutylacetonicum

The above enzymes can also exhibit the desired activities on crotonyl-CoA. Additional exemplary transferase candidates are catalyzed by the gene products of cat1, cat2, and cat3 of *Clostridium kluyveri* which have been shown to exhibit succinyl-CoA, 4-hydroxybutyryl-CoA, and butyryl-CoA transferase activity, respectively (Seedorf et al., supra; Sohling et al., *Eur. J Biochem.* 212:121-127 (1993); Sohling et al., *J Bacteriol.* 178:871-880 (1996)). Similar CoA transferase activities are also present in *Trichomonas vaginalis* (van Grinsven et al., *J. Biol. Chem.* 283:1411-1418 (2008)) and *Trypanosoma brucei* (Riviere et al., *J. Biol. Chem.* 279: 45337-45346 (2004)). These proteins are identified below.

Protein	GenBank ID	GI Number	Organism
cat1	P38946.1	729048	Clostridium kluyveri
cat2	P38942.2	172046066	Clostridium kluyveri
cat3	EDK35586.1	146349050	Clostridium kluyveri
TVAG_395550	XP_001330176	123975034	Trichomonas vaginalis G3
Tb11.02.0290	XP_828352	71754875	Trypanosoma brucei

The glutaconate-CoA-transferase (EC 2.8.3.12) enzyme from anaerobic bacterium *Acidaminococcus fermentans* reacts with diacid glutaconyl-CoA and 3-butenoyl-CoA (Mack et al., *FEBS Lett.* 405:209-212 (1997)). The genes encoding this enzyme are gctA and gctB. This enzyme has reduced but detectable activity with other CoA derivatives including glutaryl-CoA, 2-hydroxyglutaryl-CoA, adipyl-CoA and acrylyl-CoA (Buckel et al., *Eur. J. Biochem.* 118: 315-321 (1981)). The enzyme has been cloned and expressed in *E. coli* (Mack et al., *Eur. J. Biochem.* 226:41-51 (1994)). These proteins are identified below.

Protein	GenBank ID	GI Number	Organism
gctA	CAA57199.1		Acidaminococcus fermentans
gctB	CAA57200.1		Acidaminococcus fermentans

Crotonate reductase (FIG. 2, Step J)

Crotonate reductase enzymes are capable of catalyzing the conversion of crotonate to crotonaldehyde. The enzymes described below naturally possess such activity or can be engineered to exhibit this activity. Carboxylic acid reductase catalyzes the magnesium, ATP and NADPH-dependent reduction of carboxylic acids to their corresponding aldehydes (Venkitasubramanian et al., J. Biol. Chem. 282:478-485 (2007)). This enzyme, encoded by car, was cloned and $_{15}$ functionally expressed in E. coli (Venkitasubramanian et al., J. Biol. Chem. 282:478-485 (2007)). Expression of the npt gene product improved activity of the enzyme via post-transcriptional modification. The npt gene encodes a specific phosphopantetheine transferase (PPTase) that converts the inactive apo-enzyme to the active holo-enzyme. The natural substrate of this enzyme is vanillic acid, and the enzyme exhibits broad acceptance of aromatic and aliphatic substrates (Venkitasubramanian et al., in Biocatalysis in the Pharmaceutical and Biotechnology Industires, ed. R. N. 25 Patel, Chapter 15, pp. 425-440, CRC Press LLC, Boca Raton, Fla. (2006)).

Prote	in GenBank ID	GI Number	Organism
Car	AAR91681.1	40796035	Nocardia iowensis (sp. NRRL 5646)
Npt	ABI83656.1	114848891	Nocardia iowensis (sp. NRRL 5646)

Additional car and npt genes can be identified based on sequence homology.

hydroxybenzoic acid, a shunt product of 3-amino-4-hydroxy-
benzoic acid metabolism (Suzuki, et al., J. Antibiot. 60(6):
380-387 (2007)). Co-expression of griC and griD with SGR_
665, an enzyme similar in sequence to the <i>Nocardia iowensis</i>
npt, can be beneficial.

	Protein	GenBank ID	GI Number	Organism
)	griC	YP_001825755.1	182438036	Streptomyces griseus subsp. griseus NBRC 13350
	Grid	YP_001825756.1	182438037	Streptomyces griseus subsp. griseus NBRC 13350

An enzyme with similar characteristics, alpha-aminoadipate reductase (AAR, EC 1.2.1.31), participates in lysine biosynthesis pathways in some fungal species. This enzyme naturally reduces alpha-aminoadipate to alpha-aminoadipate semialdehyde. The carboxyl group is first activated through the ATP-dependent formation of an adenylate that is then reduced by NAD(P)H to yield the aldehyde and AMP. Like CAR, this enzyme utilizes magnesium and requires activation by a PPTase. Enzyme candidates for AAR and its corresponding PPTase are found in Saccharomyces cerevisiae (Morris et al., Gene 98:141-145 (1991)), Candida albicans (Guo et al., Mol. Genet. Genomics 269:271-279 (2003)), and Schizosaccharomyces pombe (Ford et al., Curr. Genet. 28:131-137 (1995)). The AAR from S. pombe exhibited significant activity when expressed in E. coli (Guo et al., Yeast 21:1279-1288 (2004)). The AAR from Penicillium chrysogenum accepts S-carboxymethyl-L-cysteine as an alternate substrate, but did not react with adipate, L-glutamate or diaminopimelate (Hi-35 jarrubia et al., J. Biol. Chem. 278:8250-8256 (2003)). The gene encoding the P. chrysogenum PPTase has not been identified to date.

Protein	GenBank ID	GI Number	Organism
fadD9	YP_978699.1	121638475	Mycobacterium bovis BCG
BCG_2812c	YP_978898.1	121638674	Mycobacterium bovis BCG
nfa20150	YP_118225.1	54023983	Nocardia farcinica IFM 10152
nfa40540	YP_120266.1	54026024	Nocardia farcinica IFM 10152
SGR_6790	YP_001828302.1	182440583	Streptomyces griseus subsp. griseus NBRC 13350
SGR_665	YP_001822177.1	182434458	Streptomyces griseus subsp. griseus NBRC 13350
MSMEG_2956	YP_887275.1	118473501	Mycobacterium smegmatis MC2 155
MSMEG_5739	YP_889972.1	118469671	Mycobacterium smegmatis MC2 155
MSMEG_2648	YP_886985.1	118471293	Mycobacterium smegmatis MC2 155
MAP1040c	NP_959974.1	41407138	Mycobacterium avium subsp. paratuberculosis K-10
MAP2899c	NP_961833.1	41408997	Mycobacterium avium subsp. paratuberculosis K-10
MMAR_2117	YP_001850422.1	183982131	Mycobacterium marinum M
MMAR_2936	YP_001851230.1	183982939	Mycobacterium marinum M
MMAR_1916	YP_001850220.1	183981929	Mycobacterium marinum M
TpauDRAFT_33060	ZP_04027864.1	227980601	Tsukamurella paurometabola DSM 20162
TpauDRAFT_20920	ZP_04026660.1	227979396	Tsukamurella paurometabola DSM 20162
CPCC7001_1320	ZP_05045132.1	254431429	Cyanobium PCC7001
DDBDRAFT_0187729	XP_636931.1	66806417	Dictyostelium discoideum AX4

An additional enzyme candidate found in *Streptomyces griseus* is encoded by the griC and griD genes. This enzyme is believed to convert 3-amino-4-hydroxybenzoic acid to 65 3-amino-4-hydroxybenzaldehyde as deletion of either griC or griD led to accumulation of extracellular 3-acetylamino-4-

	Protein	GenBank ID	GI Number	Organism
5	LYS2	AAA34747.1	171867	Saccharomyces cerevisiae
	LYS5	P50113.1	1708896	Saccharomyces cerevisiae

Protein GenBank ID GI Number Organism LYS2 AAC02241.1 2853226 Candida albicans LYS5 AAO26020.1 28136195 Candida albicans P40976.3 13124791 Schizosaccharomyces pombe Lys1p O10474.1 1723561 Schizosaccharomyces pombe Lys7p Lys2 CAA74300.1 3282044 Penicillium chrysogenum

Crotonyl-CoA reductase (alcohol forming) (FIG. 2, Step K) Crotonaldehyde reductase (alcohol forming) enzymes catalyze the 2 reduction steps required to form crotyl alcohol from crotonyl-CoA. Exemplary 2-step oxidoreductases that convert an acyl-CoA to an alcohol are provided below. Such enzymes can naturally convert crotonyl-CoA to crotyl alcohol or can be engineered to do so. These enzymes include those that transform substrates such as acetyl-CoA to ethanol (e.g., adhE from E. coli (Kessler et al., FEBS. Lett. 281:59-63 (1991))) and butyryl-CoA to butanol (e.g. adhE2 from C. acetobutylicum (Fontaine et al., J. Bacteriol. 184:821-830 (2002))). The adhE2 enzyme from C. acetobutylicum was specifically shown in ref. (Burk et al., supra, (2008)) to produce BDO from 4-hydroxybutyryl-CoA. In addition to reducing acetyl-CoA to ethanol, the enzyme encoded by adhE in Leuconostoc mesenteroides has been shown to oxide the 25 branched chain compound isobutyraldehyde to isobutyryl-CoA (Kazahaya et al., J. Gen. Appl. Microbiol. 18:43-55 (1972); Koo et al., Biotechnol. Lett. 27:505-510 (2005)).

Protein	GenBank ID	GI Number	Organism
adhE	NP_415757.1	16129202	Escherichia coli
adhE2	AAK09379.1	12958626	Clostridium acetobutylicum
adhE	AAV66076.1	55818563	Leuconostoc mesenteroides

Another exemplary enzyme can convert malonyl-CoA to 3-HP. An NADPH-dependent enzyme with this activity has been characterized in *Chloroflexus aurantiacus* where it participates in the 3-hydroxypropionate cycle (Hugler et al., supra, (2002); Strauss et al., 215:633-643 (1993)). This enzyme, with a mass of 300 kDa, is highly substrate-specific and shows little sequence similarity to other known oxidoreductases (Hugler et al., supra, (2002)). No enzymes in other organisms have been shown to catalyze this specific reaction; however there is bioinformatic evidence that other organisms can have similar pathways (Klatt et al., *Environ Microbiol.* 9:2067-2078 (2007)). Enzyme candidates in other organisms including *Roseiflexus castenholzii, Erythrobacter* sp. NAP1 and marine gamma proteobacterium HTCC2080 can be inferred by sequence similarity.

Protein	GenBank ID	GI Number	Organism
mer	AAS20429.1	42561982	Chloroflexus aurantiacus
Rcas_2929	YP_001433009.1	156742880	Roseiflexus castenholzii
NAP1_02720	ZP_01039179.1	85708113	Erythrobacter sp. NAP1
MGP2080_00535	ZP_01626393.1	119504313	marine gamma proteobacterium HTCC2080

Glutaconyl-CoA decarboxylase (FIG. 2, Step L)

Glutaconyl-CoA decarboxylase enzymes, characterized in 65 glutamate-fermenting anaerobic bacteria, are sodium-ion translocating decarboxylases that utilize biotin as a cofactor

88

and are composed of four subunits (alpha, beta, gamma, and delta) (Boiangiu et al., *J Mol. Microbiol Biotechnol* 10:105-119 (2005); Buckel, *Biochim Biophys Acta*. 1505:15-27 (2001)). Such enzymes have been characterized in *Fusobacterium nucleatum* (Beatrix et al., *Arch Microbiol*. 154:362-369 (1990)) and *Acidaminococcus fermentans* (Braune et al., *Mol. Microbiol* 31:473-487 (1999)). Analogs to the *F. nucleatum* glutaconyl-CoA decarboxylase alpha, beta and delta subunits are found in *S. aciditrophicus*. A gene annotated as an enoyl-CoA dehydrogenase, syn_00480, another GCD, is located in a predicted operon between a biotin-carboxyl carrier (syn_00479) and a glutaconyl-CoA decarboxylase alpha subunit (syn_00481). The protein sequences for exemplary gene products can be found using the following GenBank accession numbers shown below.

	Protein	GenBank ID	GI Number	Organism
)	gcdA	CAA49210	49182	Acidaminococcus fermentans
	gcdC	AAC69172	3777506	Acidaminococcus fermentans
	gcdD	AAC69171	3777505	Acidaminococcus fermentans
	gcdB	AAC 69173	3777507	Acidaminococcus fermentans
	FN0200	AAL94406	19713641	Fusobacterium nucleatum
	FN0201	AAL94407	19713642	Fusobacterium nucleatum
	FN0204	AAL94410	19713645	Fusobacterium nucleatum
	syn_00479	YP_462066	85859864	Syntrophus aciditrophicus
	syn_00481	YP_462068	85859866	Syntrophus aciditrophicus
	syn_01431	YP_460282	85858080	Syntrophus aciditrophicus
	syn 00480	ABC77899	85722956	Syntrophus aciditrophicus

Glutaryl-CoA dehydrogenase (FIG. 2 Step M)

Glutaryl-CoA dehydrogenase (GCD, EC 1.3.99.7 and EC 4.1.1.70) is a bifunctional enzyme that catalyzes the oxidative decarboxylation of glutaryl-CoA to crotonyl-CoA (FIG. 3, step 3). Bifunctional GCD enzymes are homotetramers that utilize electron transfer flavoprotein as an electron acceptor (Hartel et al., Arch Microbiol. 159:174-181 (1993)). Such enzymes were first characterized in cell extracts of Pseudomonas strains KB740 and K172 during growth on aromatic compounds (Hartel et al., supra, (1993)), but the associated genes in these organisms is unknown. Genes encoding glutaryl-CoA dehydrogenase (gcdH) and its cognate transcriptional regulator (gcdR) were identified in Azoarcus sp. CIB (Blazquez et al., Environ Microbiol. 10:474-482 (2008)). An Azoarcus strain deficient in gcdH activity was used to identify the a heterologous gene gcdH from *Pseudomonas putida* (Blazquez et al., supra, (2008)). The cognate transcriptional regulator in Pseudomonas putida has not been identified but the locus PP_0157 has a high sequence homology (>69% identity) to the Azoarcus enzyme. Additional GCD enzymes are found in Pseudomonas fluorescens and Paracoccus denitrificans (Husain et al., J Bacteriol. 163:709-715 (1985)). The human GCD has been extensively studied, overexpressed in E. coli (Dwyer et al., Biochemistry 55 39:11488-11499 (2000)), crystallized, and the catalytic mechanism involving a conserved glutamate residue in the active site has been described (Fu et al., Biochemistry 43:9674-9684 (2004)). A GCD in Syntrophus aciditrophicus operates in the CO₂-assimilating direction during growth on crotonate (Mouttaki et al., Appl Environ Microbiol. 73:930-938 (2007))). Two GCD genes in S. aciditrophicus were identified by protein sequence homology to the Azoarcus GcdH: syn_00480 (31%) and syn_01146 (31%). No significant homology was found to the Azoarcus GcdR regulatory protein. The protein sequences for exemplary gene products can be found using the following GenBank accession numbers shown below.

35

Protein	GenBank ID	GI Number	Organism
gcdH	ABM69268.1	123187384	Azoarcus sp. CIB
gcdR	ABM69269.1	123187385	Azoarcus sp. CIB
gcdH	AAN65791.1	24981507	Pseudomonas putida KT2440
PP_0157 (gcdR)	AAN65790.1	24981506	Pseudomonas putida KT2440
gcdH	YP_257269.1	70733629	Pseudomonas fluorescens Pf-5
gcvA (gcdR)	YP_257268.1	70733628	Pseudomonas fluorescens Pf-5
gcd	YP_918172.1	119387117	Paracoccus denitrificans
gcdR	YP_918173.1	119387118	Paracoccus denitrificans
gcd	AAH02579.1	12803505	Homo sapiens
syn_00480	ABC77899	85722956	Syntrophus aciditrophicus
syn_01146	ABC76260	85721317	Syntrophus aciditrophicus

3-Aminobutyryl-CoA deaminase (FIG. 2, Step N)

3-aminobutyryl-CoA is an intermediate in lysine fermentation. It also can be formed from acetoacetyl-CoA via a transaminase or an aminating dehydrogenase. 3-aminobutyryl-CoA deaminase (or 3-aminobutyryl-CoA ammonia lyase) catalyzes the deamination of 3-aminobutyryl-CoA to form crotonyl-CoA. This reversible enzyme is present in *Fusobacterium nucleatum, Porphyromonas gingivalis, Thermoanaerobacter tengcongensis*, and several other organisms and is co-localized with several genes involved in lysine fermentation (Kreimeyer et al., *J Biol Chem*, 2007, 282(10) 7191-7197).

Protein	GenBank ID	GI Number	Organism
kal	NP_602669.1	19705174	Fusobacterium nucleatum subsp. nucleatum ATCC 25586
kal	NP_905282.1	34540803	Porphyromonas gingivalis W83
kal	NP_622376.1	20807205	Thermoanaerobacter tengcongensis MB4

4-Hydroxybutyryl-CoA dehydratase (FIG. 2, Step O)

Several enzymes naturally catalyze the dehydration of 4-hydroxybutyryl-CoA to crotonoyl-CoA. This transformation is required for 4-aminobutyrate fermentation by Clostridium aminobutyricum (Scherf et al., Eur. J Biochem. 215:421-429 (1993)) and succinate-ethanol fermentation by 45 Clostridium kluyveri (Scherf et al., Arch. Microbiol 161:239-245 (1994)). The transformation is also a key step in Archaea, for example, Metallosphaera sedula, as part of the 3-hydroxypropionate/4-hydroxybutyrate autotrophic carbon dioxide assimilation pathway (Berg et al., supra, (2007)). The revers- 50 ibility of 4-hydroxybutyryl-CoA dehydratase is well-documented (Muh et al., Biochemistry. 35:11710-11718 (1996); Friedrich et al., Angew. Chem. Int. Ed. Engl. 47:3254-3257 (2008); Muh et al., Eur. J. Biochem. 248:380-384 (1997)) and the equilibrium constant has been reported to be about 4 on 55 the side of crotonoyl-CoA (Scherf and Buckel, supra, (1993)).

Protein	GenBank ID	GI Number	Organism
AbfD	CAB60035	70910046	Clostridium aminobutyricum
AbfD	YP_001396399	153955634	Clostridium kluyveri
Msed_1321 Msed_1220	YP_001191403 YP_001191305	146304087 146303989	Metallosphaera sedula Metallosphaera sedula

Crotyl alcohol diphosphokinase (FIG. 2, Step P)

Crotyl alcohol diphosphokinase enzymes catalyze the transfer of a diphosphate group to the hydroxyl group of crotyl alcohol. The enzymes described below naturally possess such activity or can be engineered to exhibit this activity. Kinases that catalyze transfer of a diphosphate group are members of the EC 2.7.6 enzyme class. The table below lists several useful kinase enzymes in the EC 2.7.6 enzyme class.

	Enzyme Commission Number	Enzyme Name
	2.7.6.1	ribose-phosphate diphosphokinase
5	2.7.6.2	thiamine diphosphokinase
	2.7.6.3	2-amino-4-hydroxy-6-hydroxymethyldihydropteridine diphosphokinase
	2.7.6.4	nucleotide diphosphokinase
	2.7.6.5	GTP diphosphokinase

Of particular interest are ribose-phosphate diphosphokinase enzymes which have been identified in *Escherichia coli* (Hove-Jenson et al., J Biol Chem, 1986, 261(15); 6765-71) and *Mycoplasma pneumoniae* M129 (McElwain et al, International Journal of Systematic Bacteriology, 1988, 38:417-423) as well as thiamine diphosphokinase enzymes. Exemplary thiamine diphosphokinase enzymes are found in *Arabidopsis thaliana* (Ajjawi, Plant Mol Biol, 2007, 65(1-2); 151-62).

Protein	GenBank ID	GI Number	Organism
prs prsA	NP_415725.1 NP_109761.1	16129170 13507812	Escherichia coli Mycoplasma pneumoniae M129
TPK1 TPK2	BAH19964.1 BAH57065.1	222424006 227204427	Arabidopsis thaliana col Arabidopsis thaliana col

Erythrose-4-phosphate reductase (FIG. 3, Step A)

In Step A of the pathway, erythrose-4-phosphate is converted to erythritol-4-phosphate by the erythrose-4-phosphate reductase or erythritol-4-phosphate dehydrogenase. The reduction of erythrose-4-phosphate was observed in Leuconostoc oenos during the production of erythritol (Veiga-da-Cunha et al., J Bacteriol. 175:3941-3948 (1993)). NADPH was identified as the cofactor (Veiga-da-Cunha et al., supra, (1993)). However, gene for erythrose-4-phosphate was not identified. Thus, it is possible to identify the erythrose-4phosphate reductase gene from Leuconostoc oenos and apply to this step. Additionally, enzymes catalyzing similar reactions can be utilized for this step. An example of these enzymes is 1-deoxy-D-xylulose-5-phosphate reductoisomerase (EC 1.1.1.267) catalyzing the conversion of 1-deoxy-D-xylylose 5-phosphate to 2-C-methyl-D-erythritol-4-phosphate, which has one additional methyl group comparing to Step A. The dxr or ispC genes encode the 1-deoxy-D-xylulose-5-phosphate reductoisomerase have been well studied: the Dxr proteins from Escherichia coli and Mycobacterium tuberculosis were purified and their crystal struc-60 tures were determined (Yajima et al., Acta Crystallogr. Sect. F. Struct. Biol. Cryst. Commun. 63:466-470 (2007); Mac et al., J Mol. Biol. 345:115-127 (2005); Henriksson et al., Acta Crystallogr. D. Biol. Crystallogr. 62:807-813 (2006); Henriksson et al., J Biol. Chem. 282:19905-19916 (2007)); the Dxr protein from Synechocystis sp was studied by site-directed mutagenesis with modified activity and altered kinetics (Fernandes et al., Biochim. Biophys. Acta 1764:223-229

(2006); Fernandes et al., *Arch. Biochem. Biophys.* 444:159-164 (2005)). Furthermore, glyceraldehyde 3-phosphate reductase YghZ from *Escherichia coli* catalyzes the conversion between glyceraldehyde 3-phosphate and glycerol-3-phosphate (Desai et al., *Biochemistry* 47:7983-7985 (2008)) ⁵ can also be applied to this step. The following genes can be used for Step A conversion:

Protein	GenBank ID	GI Number	Organism
dxr dxr dxr	P45568.2 A5U6M4.1 Q55663.1	2506592 166218269 2496789	Escherichia coli strain K12 Mycobacterium tuberculosis Synechocystis sp. strain PCC6803
yghZ	NP_417474.1	16130899	Escherichia coli strain K12

Erythritol-4-phospate cytidylyltransferase (FIG. 3, Step B) In Step B of the pathway, erythritol-4-phosphate is converted to 4-(cytidine 5'-diphospho)-erythritol by the erythritol-4-phospate cytidylyltransferase or 4-(cytidine 5'-diphospho)-erythritol synthase. The exact enzyme for this step has not been identified. However, enzymes catalyzing similar reactions can be applied to this step. An example is the 2-Cmethyl-D-erythritol 4-phosphate cytidylyltransferase or 4-(cytidine 5'-diphospho)-2-C-methyl-D-erythritol synthase (EC 2.7.7.60). The 2-C-methyl-D-erythritol 4-phospate cytidylyltransferase is in the methylerythritol phosphate pathway for the isoprenoid biosynthesis and catalyzes the conversion between 2-C-methyl-D-erythritol 4-phospate and 4-(cytidine 5'-diphospho)-2-C-methyl-D-erythritol, with an extra methyl group comparing to Step B conversion. The 2-C-methyl-Derythritol 4-phosphate cytidylyltransferase is encoded by ispD gene and the crystal structure of Escherichia coli IspD was determined (Kemp et al., Acta Crystallogr. D. Biol. Crystallogr. 57:1189-1191 (2001); Kemp et al., Acta Crystallogr. D. Biol. Crystallogr. 59:607-610 (2003); Richard et al., Nat. Struct. Biol. 8:641-648 (2001)). The ispD gene from Mycobacterium tuberculosis H37Rv was cloned and expressed in Escherichia coli, and the recombinant proteins were purified with N-terminal His-tag (Shi et al., J Biochem. Mol. Biol. 40:911-920 (2007)). Additionally, the Streptomyces coelicolor ispD gene was cloned and expressed in E. coli, and the recombinant proteins were characterized physically and kinetically (Cane et al., Bioorg. Med. Chem. 9:1467-1477 (2001)). The following genes can be used for Step B conver-

Protein	GenBank ID	GI Number	Organism	50
ispD	Q46893.3	2833415	Escherichia coli strain K12	
ispD	A5U8Q7.1	166215456	Mycobacterium tuberculosis	
ispD	Q9L0Q8.1	12230289	Streptomyces coelicolor	

4-(Cytidine 5'-diphospho)-erythritol kinase (FIG. 3, Step C)
In Step C of the pathway, 4-(cytidine 5'-diphospho)-erythritol is converted to 2-phospho-4-(cytidine 5'-diphospho)-erythritol by the 4-(cytidine 5'-diphospho)-erythritol kinase. The exact enzyme for this step has not been identified. However, enzymes catalyzing similar reactions can be applied to 60 this step. An example is the 4-diphosphocytidyl-2-C-methylerythritol kinase (EC 2.7.1.148). The 4-diphosphocytidyl-2-C-methylerythritol kinase is also in the methylerythritol phosphate pathway for the isoprenoid biosynthesis and catalyzes the conversion between 4-(cytidine 5'-diphospho)-2-C-methyl-D-erythritol and 2-phospho-4-(cytidine 5'-diphospho)-2-C-methyl-D-erythritol, with an extra methyl group

comparing to Step C conversion. The 4-diphosphocytidyl-2-C-methylerythritol kinase is encoded by ispE gene and the crystal structures of *Escherichia coli, Thermus thermophilus* HB8, and *Aquifex aeolicus* IspE were determined (Sgraja et al., *FEBS J* 275:2779-2794 (2008); Miallau et al., *Proc. Natl. Acad. Sci. U.S.A* 100:9173-9178 (2003); Wada et al., *J Biol. Chem.* 278:30022-30027 (2003)). The ispE genes from above organism were cloned and expressed, and the recombinant proteins were purified for crystallization. The following genes can be used for Step C conversion:

	Protein	GenBank ID	GI Number	Organism
5	ispE	P62615.1	50402174	Escherichia coli strain K12
	ispE	P83700.1	51316201	Thermus thermophilus HB8
	ispE	O67060.1	6919911	Aquifex aeolicus

Erythritol 2,4-cyclodiphosphate synthase (FIG. 3, Step D)

In Step D of the pathway, 2-phospho-4-(cytidine 5'-diphospho)-erythritol is converted to erythritol-2,4-cyclodiphosphate by the Erythritol 2,4-cyclodiphosphate synthase. The exact enzyme for this step has not been identified. However, enzymes catalyzing similar reactions can be applied to this step. An example is the 2-C-methyl-D-erythritol 2,4-cyclodiphosphate synthase (EC 4.6.1.12). The 2-C-methyl-Derythritol 2,4-cyclodiphosphate synthase is also in the methylerythritol phosphate pathway for the isoprenoid biosynthesis and catalyzes the conversion between 2-phospho-4-(cytidine 5' diphospho)-2-C-methyl-D-erythritol and 2-C-methyl-D-erythritol-2,4-cyclodiphosphate, with extra methyl group comparing to step D conversion. The 2-C-methyl-D-erythritol 2,4-cyclodiphosphate synthase is encoded by ispF gene and the crystal structures of Escherichia coli, Thermus thermophilus, Haemophilus influenzae, and Campylobacter jejuni IspF were determined (Richard et al., JBiol. Chem. 277:8667-8672 (2002); Steinbacher et al., J Mol. Biol. 316:79-88 (2002); Lehmann et al., Proteins 49:135-138 (2002); Kishida et al., Acta Crystallogr. D. Biol. Crystallogr. 59:23-31 (2003); Gabrielsen et al., J Biol. Chem. 279:52753-52761 (2004)). The ispF genes from above organism were cloned and expressed, and the recombinant proteins were purified for crystallization. The following genes can be used for Step D conversion:

Protein	GenBank ID	GI Number	Organism
ispF	P62617.1	51317402	Escherichia coli strain K12
ispF	Q8RQP5.1	51701599	Thermus thermophilus HB8
ispF	P44815.1	1176081	Haemophilus influenzae
ispF	Q9PM68.1	12230305	Campylobacter jejuni

1-Hydroxy-2-butenyl 4-diphosphate synthase (FIG. 3, Step E)

Step E of FIG. 3 entails conversion of erythritol-2,4-cyclo-diphosphate to 1-hydroxy-2-butenyl 4-diphosphate by 1-hydroxy-2-butenyl 4-diphosphate synthase. An enzyme with this activity has not been characterized to date. This transformation is analogous to the reduction of 2-C-methyl-D-erythritol-2,4-cyclodiphosphate to 1-hydroxy-2-methyl-2-(E)-butenyl 4-diphosphate by (E)-4-hydroxy-3-methylbut-2-enyl-diphosphate synthase (EC 1.17.7.1). This enzyme is an iron-sulfur protein that participates in the non-mevalonate pathway for isoprenoid biosynthesis found in bacteria and plants. Most bacterial enzymes including the *E. coli* enzyme, encoded by ispG, utilize reduced ferredoxin or flavodoxin as an electron donor (Zepeck et al., *J Org. Chem.* 70:9168-9174

(2005)). An analogous enzyme from the thermophilic cyanobacterium *Thermosynechococcus elongatus* BP-1, encoded by gcpE, was heterologously expressed and characterized in *E. coli* (Okada et al., *J Biol. Chem.* 280:20672-20679 (2005)). Additional enzyme candidates from *Thermus thermophilus* and *Arabidopsis thaliana* have been characterized and expressed in *E. coli* (Seemann et al., *J Biol. Inorg. Chem.* 10:131-137 (2005); Kollas et al., *FEBS Lett.* 532:432-436 (2002)).

Protein	GenBank ID	GI Number	Organism
ispG	NP_417010.1	16130440	Escherichia coli
gcpE	NP_681786.1	22298539	Thermosynechococcus elongatus
gcpE	AAO21364.1	27802077	Thermus thermophilus
gcpE	AAO15446.1	27462472	Arabidopsis thaliana

1-Hydroxy-2-butenyl 4-diphosphate reductase (FIG. 3, Step F)

The concurrent dehydration and reduction of 1-hydroxy- ²⁰ 2-butenyl 4-diphosphate is catalyzed by an enzyme with 1-hydroxy-2-butenyl 4-diphosphate reductase activity (FIG. 3, Step F). Such an enzyme will form a mixture of products, butenyl 4-diphosphate or 2-butenyl 4-diphosphate. An analogous reaction is catalyzed by 4-hydroxy-3-methylbut-2-enyl 25 diphosphate reductase (EC 1.17.1.2) in the non-mevalonate pathway for isoprenoid biosynthesis. This enzyme is an ironsulfur protein that utilizes reduced ferredoxin or flavodoxin as an electron donor. Maximal activity of 4-hydroxy-3-methylbut-2-enyl diphosphate reductase E. coli, encoded by ispH, 30 requires both flavodoxin and flavodoxin reductase (Wolff et al., FEBS Lett. 541:115-120 (2003); Grawert et al., J Am. Chem. Soc. 126:12847-12855 (2004)). In the characterized catalytic system, reduced flavodoxin is regenerated by the NAD(P)+-dependent flavodoxin reductase. The enzyme from Aquifex aeolicus, encoded by lytB, was expressed as a Histagged enzyme in E. coli and characterized (Altincicek et al., FEBS Lett. 532:437-440 (2002)). An analogous enzyme in plants is encoded by hdr of Arabidopsis thaliana (Botella-Pavia et al., *Plant J* 40:188-199 (2004)).

Protein	GenBank ID	GI Number	Organism
ispH	AAL38655.1	18652795	Escherichia coli
lytB	O67625.1	8928180	Aquifex aeolicus
hdr	NP_567965.1	18418433	Arabidopsis thaliana

Altering the expression level of genes involved in iron-sulfur cluster formation can have an advantageous effect on the activities of iron-sulfur proteins in the proposed pathways (for example, enzymes required in Steps E and F of FIG. 3). In *E. coli*, it was demonstrated that overexpression of the iron-sulfur containing protein IspH (analogous to Step F of FIG. 3) is enhanced by coexpression of genes from the isc region involved in assembly of iron-sulfur clusters (Grawert et al., *J Am. Chem. Soc.* 126:12847-12855 (2004)). The gene cluster is composed of the genes icsS, icsU, icsA, hscB, hscA and fdx. Overexpression of these genes was shown to improve the synthetic capability of the iron-sulfur assembly pipeline, required for functional expression of iron-sulfur proteins. A similar approach can be applicable in the current application.

Protein	GenBank ID	GI Number	Organism
iscS	AAT48142.1	48994898	Escherichia coli
iscU	AAC75582.1	1788878	Escherichia coli
iscA	AAC75581.1	1788877	Escherichia coli

-continued

Protein	GenBank ID	GI Number	Organism
hscB	AAC75580.1	1788876	Escherichia coli
hscA	AAC75579.1	1788875	Escherichia coli
fdx	AAC75578.1	1788874	Escherichia coli

Butenyl 4-diphosphate isomerase (FIG. 3, Step G)

Butenyl 4-diphosphate isomerase catalyzes the reversible interconversion of 2-butenyl-4-diphosphate and butenyl-4diphosphate. The following enzymes can naturally possess this activity or can be engineered to exhibit this activity. Useful genes include those that encode enzymes that interconvert isopenenyl diphosphate and dimethylallyl diphosphate. These include isopentenyl diphosphate isomerase enzymes from Escherichia coli (Rodríguez-Concepción et al., FEBS Lett, 473(3):328-332), Saccharomyces cerevisiae (Anderson et al., J Biol Chem, 1989, 264(32); 19169-75), and Sulfolobus shibatae (Yamashita et al, Eur J Biochem, 2004, 271(6): 1087-93). The reaction mechanism of isomerization. catalyzed by the Idi protein of E. coli, has been characterized in mechanistic detail (de Ruyck et al., J Biol. Chem. 281: 17864-17869 (2006)). Isopentenyl diphosphate isomerase enzymes from Saccharomyces cerevisiae, Bacillus subtilis and Haematococcus pluvialis have been heterologously expressed in E. coli (Laupitz et al., Eur. J Biochem. 271:2658-2669 (2004); Kajiwara et al., Biochem. J 324 (Pt 2):421-426 (1997)).

Protein	GenBank ID	GI Number	Organism
Idi	NP_417365.1	16130791	Escherichia coli
IDI1	NP_015208.1	6325140	Saccharomyces cerevisiae
Idi	BAC82424.1	34327946	Sulfolobus shibatae
Idi	AAC32209.1	3421423	Haematococcus pluvialis
Idi	BAB32625.1	12862826	Bacillus subtilis

Butadiene synthase (FIG. 3, Step H)

Butadiene synthase catalyzes the conversion of 2-butenyl-4-diphosphate to 1,3-butadiene. The enzymes described below naturally possess such activity or can be engineered to exhibit this activity. Isoprene synthase naturally catalyzes the conversion of dimethylallyl diphosphate to isoprene, but can also catalyze the synthesis of 1,3-butadiene from 2-butenyl-4-diphosphate. Isoprene synthases can be found in several organisms including Populus alba (Sasaki et al., FEBS Letters, 579 (11), 2514-2518 (2005)), Pueraria montana (Lindberg et al., Metabolic Eng, 12(1):70-79 (2010); Sharkey et al., Plant Physiol., 137(2):700-712 (2005)), and Populus tremula×Populus alba (Miller et al., Planta, 213(3):483-487 (2001)). Additional isoprene synthase enzymes are described in (Chotani et al., WO/2010/031079, Systems Using Cell Culture for Production of Isoprene; Cervin et al., US Patent Application 20100003716, Isoprene Synthase Variants for Improved Microbial Production of Isoprene).

Protein	GenBank ID	GI Number	Organism
ispS	BAD98243.1	63108310	Populus alba
ispS	AAQ84170.1	35187004	Pueraria montana
ispS	CAC35696.1	13539551	Populus tremula × Populus alba

Erythrose-4-phosphate kinase (FIG. 3, Step I)

In Step I of the pathway, erythrose-4-phosphate is converted to erythrose by the erythrose-4-phosphate kinase. In industrial fermentative production of erythritol by yeasts, glucose was converted to erythrose-4-phosphate through the pentose phosphate pathway and erythrose-4-phosphate was

dephosphorylated and reduced to produce erythritol (Moon et al., Appl. Microbiol Biotechnol. 86:1017-1025 (2010)). Thus, erythrose-4-phosphate kinase is present in many of these erythritol-producing yeasts, including Trichosporonoides megachiliensis SN-G42(Sawada et al., J Biosci. Bioeng. 108: 385-390 (2009)), Candida magnolia (Kohl et al., Biotechnol. Lett. 25:2103-2105 (2003)), and Torula sp. (HAJNY et al., Appl. Microbiol 12:240-246 (1964); Oh et al. J Ind. Microbiol Biotechnol. 26:248-252 (2001)). However, the erythrose-4phosphate kinase genes were not identified get. There are many polyol phosphotransferases with wide substrate range that can be applied to this step. An example is the triose kinase (EC 2.7.1.28) catalyzing the reversible conversion between glyceraldehydes and glyceraldehydes-3-phosphate, which 15 are one carbon shorter comparing to Step I. Other examples include the xylulokinase (EC 2.7.1.17) or arabinokinase (EC 2.7.1.54) that catalyzes phosphorylation of 5C polyol aldehyde. The following genes can be used for Step I conversion:

Protein	GenBank ID	GI Number	Organism
xylB	P09099.1	139849	Escherichia coli strain K12
xks1	P42826.2	1723736	Saccharomyces cerevisiae
xylB	P29444.1	267426	Klebsiella pneumoniae
dak1	Q9HFC5	74624685	Zygosaccharomyces rouxii

Erythrose reductase (FIG. 3, Step J)

In Step J of the pathway, erythrose is converted to erythritol 30 by the erythrose reductase. In industrial fermentative production of erythritol by yeasts, glucose was converted to erythrose-4-phosphate through the pentose phosphate pathway and erythrose-4-phosphate was dephosphorylated and reduced to produce erythritol (Moon et al., supra, (2010)). 35 Thus, erythrose reductase is present in many of these erythritol-producing yeasts, including Trichosporonoides megachiliensis SN-G42 (Sawada et al., supra, (2009)), Candida magnolia (Kohl et al., supra, (2003)), and Torula sp. (HAJNY et al., supra, (1964); Oh et al., supra, (2001)). Erythrose 40 reductase was characterized and purified from Torula corallina (Lee et al., Biotechnol. Prog. 19:495-500 (2003); Lee et al., Appl. Environ. Microbiol 68:4534-4538 (2002)), Candida magnolia (Lee et al., Appl. Environ. Microbiol 69:3710-3718 (2003)) and Trichosporonoides megachiliensis SN-G42 45 (Sawada et al., supra, (2009)). Several erythrose reductase genes were cloned and can be applied to Step J. The following genes can be used for Step J conversion:

Protein	GenBank ID	GI Number	Organism
alr er1 er2 er3	ACT78580.1 BAD90687.1 BAD90688.1 BAD90689.1	60458781 60458783	Candida magnoliae Trichosporonoides megachiliensis Trichosporonoides megachiliensis Trichosporonoides megachiliensis

Erythritol kinase (FIG. 3, Step K)

In Step K of the pathway, erythritol is converted to erythritol-4-phosphate by the erythritol kinase. Erythritol kinase 60 (EC 2.7.1.27) catalyzes the phosphorylation of erythritol. Erythritol kinase was characterized in erythritol utilizing bacteria such as *Brucella abortus* (Sperry et al., *J Bacteriol*. 121:619-630 (1975)). The eryA gene of *Brucella abortus* has been functionally expressed in *Escherichia coli* and the 65 resultant EryA was shown to catalyze the ATP-dependent conversion of erythritol to erythritol-4-phosphate (Lillo et al.,

Bioorg. Med. Chem. Lett. 13:737-739 (2003)). The following genes can be used for Step K conversion:

Protein	GenBank ID	GI Number	Organism
eryA eriA eryA	Q8YCU8 Q92NH0 YP_001108625.1	81850596 81774560 134102964	Brucella melitensis Sinorhizobium meliloti Saccharopolyspora erythraea NRRL 2338

Malonyl-CoA:acetyl-CoA acyltransferase (FIG. 4, Step A)

In Step A of the pathway described in FIG. 4, malonyl-CoA and acetyl-CoA are condensed to form 3-oxoglutaryl-CoA by malonyl-CoA:acetyl-CoA acyl transferase, a beta-keothiolase. Although no enzyme with activity on malonyl-CoA has been reported to date, a good candidate for this transformation is beta-ketoadipyl-CoA thiolase (EC 2.3.1.174), also called 3-oxoadipyl-CoA thiolase that converts beta-ketoad-20 ipyl-CoA to succinyl-CoA and acetyl-CoA, and is a key enzyme of the beta-ketoadipate pathway for aromatic compound degradation. The enzyme is widespread in soil bacteria and fungi including *Pseudomonas putida* (Harwood et al., *J* Bacteriol. 176:6479-6488 (1994)) and Acinetobacter calcoaceticus (Doten et al., J Bacteriol. 169:3168-3174 (1987)). The gene products encoded by pcaF in Pseudomonas strain B13 (Kaschabek et al., J Bacteriol. 184:207-215 (2002)), phaD in Pseudomonas putida U (Olivera et al., supra, (1998)), paaE in Pseudomonas fluorescens ST (Di Gennaro et al., Arch Microbiol. 88:117-125 (2007)), and paaJ from E. coli (Nogales et al., Microbiology, 153:357-365 (2007)) also catalyze this transformation. Several beta-ketothiolases exhibit significant and selective activities in the oxoadipyl-CoA forming direction including bkt from Pseudomonas putida, pcaF and bkt from Pseudomonas aeruginosa PAO1, bkt from Burkholderia ambifaria AMMD, paaJ from E. coli, and phaD from P. putida. These enzymes can also be employed for the synthesis of 3-oxoglutaryl-CoA, a compound structurally similar to 3-oxoadipyl-CoA.

Protein	GenBank ID	GI Number	Organism
paaJ pcaF phaD pcaF pcaF paaE bkt	NP_415915.1 AAL02407 AAC24332.1 AAA85138.1 AAC37148.1 ABF82237.1 YP_777652.1 AAG06977.1	16129358 17736947 3253200 506695 141777 106636097 115360515 9949744	Escherichia coli Pseudomonas knackmussii (B13) Pseudomonas putida Pseudomonas putida Acinetobacter calcoaceticus Pseudomonas fluorescens Burkholderia ambifaria AMMD Pseudomonas aeruginosa PAO1
pcaF	AAG03617.1	9946065	Pseudomonas aeruginosa PAO1

Another relevant beta-ketothiolase is oxopimeloyl-CoA: glutaryl-CoA acyltransferase (EC 2.3.1.16) that combines glutaryl-CoA and acetyl-CoA to form 3-oxopimeloyl-CoA. An enzyme catalyzing this transformation is found in Ralstonia eutropha (formerly known as Alcaligenes eutrophus), encoded by genes bktB and bktC (Slater et al., J. Bacteriol. 180:1979-1987 (1998); Haywood et al., FEMS Microbiology Letters 52:91-96 (1988)). The sequence of the BktB protein is known; however, the sequence of the BktC protein has not been reported. The pim operon of Rhodopseudomonas palustris also encodes a beta-ketothiolase, encoded by pimB, predicted to catalyze this transformation in the degradative direction during benzoyl-CoA degradation (Harrison et al., Microbiology 151:727-736 (2005)). A beta-ketothiolase enzyme candidate in S. aciditrophicus was identified by sequence homology to bktB (43% identity, evalue=1e-93).

50

Protein	GenBank ID	GI Number	Organism
bktB pimB	YP_725948 CAE29156	11386745 39650633	Ralstonia eutropha Rhodopseudomonas palustris
syn_02642	YP_462685.1	85860483	Syntrophus aciditrophicus

Beta-ketothiolase enzymes catalyzing the formation of beta-ketovaleryl-CoA from acetyl-CoA and propionyl-CoA can also be able to catalyze the formation of 3-oxoglutaryl-CoA. Zoogloea ramigera possesses two ketothiolases that can form β-ketovaleryl-CoA from propionyl-CoA and acetyl-CoA and R. eutropha has a β-oxidation ketothiolase that is also capable of catalyzing this transformation (Slater et al., J. $_{15}$ Bacteriol, 180:1979-1987 (1998)). The sequences of these genes or their translated proteins have not been reported, but several candidates in R. eutropha, Z. ramigera, or other organisms can be identified based on sequence homology to bktB from R. eutropha. These include:

Protein	GenBank ID	GI Number	Organism
phaA	YP_725941.1	113867452	Ralstonia eutropha
h16_A1713	YP_726205.1	113867716	Ralstonia eutropha
pcaF	YP_728366.1	116694155	Ralstonia eutropha
h16_B1369	YP_840888.1	116695312	Ralstonia eutropha
h16_A0170	YP_724690.1	113866201	Ralstonia eutropha
h16_A0462	YP_724980.1	113866491	Ralstonia eutropha
h16 A1528	YP 726028.1	113867539	Ralstonia eutropha
h16_B0381	YP_728545.1	116694334	Ralstonia eutropha
h16_B0662	YP_728824.1	116694613	Ralstonia eutropha
h16_B0759	YP_728921.1	116694710	Ralstonia eutropha
h16_B0668	YP_728830.1	116694619	Ralstonia eutropha
h16_A1720	YP_726212.1	113867723	Ralstonia eutropha
h16_A1887	YP_726356.1	113867867	Ralstonia eutropha
phbA	P07097.4	135759	Zoogloea ramigera
bktB	YP_002005382.1	194289475	Cupriavidus taiwanensis
Rmet 1362	YP 583514.1	94310304	Ralstonia metallidurans
Bphy_0975	YP_001857210.1	186475740	Burkholderia phymatum

Additional candidates include beta-ketothiolases that are known to convert two molecules of acetyl-CoA into acetoacetyl-CoA (EC 2.1.3.9). Exemplary acetoacetyl-CoA thiolase enzymes include the gene products of atoB from E. coli (Martin et al., supra, (2003)), thlA and thlB from C. acetobutylicum (Hanai et al., supra, (2007); Winzer et al., 45 supra, (2000)), and ERG10 from S. cerevisiae (Hiser et al., supra, (1994)).

Protein	GenBank ID	GI Number	Organism
toB thIA	NP_416728 NP 349476.1	16130161 15896127	Escherichia coli Clostridium acetobutylicum
thlB	NP_149242.1	15004782	Clostridium acetobutylicum
ERG10	NP_015297	6325229	Saccharomyces cerevisiae

3-oxoglutaryl-CoA reductase (ketone-reducing) (FIG. 4,

This enzyme catalyzes the reduction of the 3-oxo group in 3-oxoglutaryl-CoA to the 3-hydroxy group in Step B of the pathway shown in FIG. 4.

3-Oxoacyl-CoA dehydrogenase enzymes convert 3-oxoacyl-CoA molecules into 3-hydroxyacyl-CoA molecules and are often involved in fatty acid beta-oxidation or phenylacetate catabolism. For example, subunits of two fatty acid oxidation complexes in E. coli, encoded by fadB and fadJ, 65 function as 3-hydroxyacyl-CoA dehydrogenases (Binstock et al., Methods Enzymol. 71 Pt C:403-411 (1981)). Further-

more, the gene products encoded by phaC in Pseudomonas putida U (Olivera et al., supra, (1998)) and paaC in Pseudomonas fluorescens ST (Di et al., supra, (2007)) catalyze the reversible oxidation of 3-hydroxyadipyl-CoA to form 3-oxoadipyl-CoA, during the catabolism of phenylacetate or styrene. In addition, given the proximity in E. coli of paaH to other genes in the phenylacetate degradation operon (Nogales et al., supra, (2007)) and the fact that paaH mutants cannot grow on phenylacetate (Ismail et al., supra, (2003)), it is expected that the E. coli paaH gene encodes a 3-hydroxyacyl-CoA dehydrogenase.

Protein	GenBank ID	GI Number	Organism
fadB	P21177.2	119811	Escherichia coli
fadJ	P77399.1	3334437	Escherichia coli
paaH	NP_415913.1	16129356	Escherichia coli
phaC	NP_745425.1	26990000	Pseudomonas putida
paaC	ABF82235.1	106636095	Pseudomonas fluorescens

3-Hydroxybutyryl-CoA dehydrogenase, also called acetoacetyl-CoA reductase, catalyzes the reversible NAD(P) H-dependent conversion of acetoacetyl-CoA to 3-hydroxybutyryl-CoA. This enzyme participates in the acetyl-CoA fermentation pathway to butyrate in several species of Clostridia and has been studied in detail (Jones and Woods, supra, (1986)). Enzyme candidates include hbd from C. acetobutylicum (Boynton et al., J. Bacteriol. 178:3015-3024 (1996)), hbd from C. beijerinckii (Colby et al., Appl Environ. Microbiol 58:3297-3302 (1992)), and a number of similar enzymes from Metallosphaera sedula (Berg et al., supra, (2007)). The enzyme from Clostridium acetobutylicum, encoded by hbd, has been cloned and functionally expressed in E. coli (Youngleson et al., supra, (1989)). Yet other genes demonstrated to reduce acetoacetyl-CoA to 3-hydroxybutyryl-CoA are phbB from Zoogloea ramigera (Ploux et al., supra, (1988)) and phaB from Rhodobacter sphaeroides (Alber et al., supra, (2006)). The former gene is NADPH-dependent, its nucleotide sequence has been determined (Peoples and Sinskey, supra, (1989)) and the gene has been expressed in E. coli. Additional genes include hbd1 (C-terminal domain) and hbd2 (N-terminal domain) in Clostridium kluyveri (Hillmer and Gottschalk, Biochim. Biophys. Acta 3334:12-23 (1974)) and HSD17B10 in Bos taurus (WAKIL et al., supra, (1954)).

Protein	GenBank ID	GI Number	Organism
hbd	NP_349314.1	15895965	Clostridium acetobutylicum
hbd	AAM14586.1	20162442	Clostridium beijerinckii
Msed_1423	YP_001191505	146304189	Metallosphaera sedula
Msed_0399	YP_001190500	146303184	Metallosphaera sedula
Msed_0389	YP_001190490	146303174	Metallosphaera sedula
Msed_1993	YP_001192057	146304741	Metallosphaera sedula
hbd2	EDK34807.1	146348271	Clostridium kluyveri
hbd1	EDK32512.1	146345976	Clostridium kluyveri
HSD17B10	O02691.3	3183024	Bos taurus
phaB	YP_353825.1	77464321	Rhodobacter sphaeroides
phbB	P23238.1	130017	Zoogloea ramigera

3-hydroxy glutaryl-CoA reductase (aldehyde forming) (FIG. 4. Step C)

3-hydroxyglutaryl-CoA reductase reduces 3-hydroxyglutaryl-CoA to 3-hydroxy-5-oxopentanoate. Several acyl-CoA dehydrogenases reduce an acyl-CoA to its corresponding aldehyde (EC 1.2.1). Exemplary genes that encode such enzymes include the Acinetobacter calcoaceticus acr 1

encoding a fatty acyl-CoA reductase (Reiser and Somerville, supra, (1997)), the Acinetobacter sp. M-1 fatty acyl-CoA reductase (Ishige et al., supra, (2002)), and a CoA- and NADP-dependent succinate semialdehyde dehydrogenase encoded by the sucD gene in Clostridium kluvveri (Sohling and Gottschalk, supra, (1996); Sohling and Gottschalk, supra, (1996)). SucD of P. gingivalis is another succinate semialdehyde dehydrogenase (Takahashi et al., supra, (2000)). The enzyme acylating acetaldehyde dehydrogenase in Pseudomonas sp, encoded by bphG, is yet another as it has been demonstrated to oxidize and acylate acetaldehyde, propionaldehyde, butyraldehyde, isobutyraldehyde and formaldehyde (Powlowski et al., supra, (1993)). In addition to reducing acetyl-CoA to ethanol, the enzyme encoded by adhE in Leuconostoc mesenteroides has been shown to oxidize the branched chain compound isobutyraldehyde to isobutyryl-CoA (Koo et al., Biotechnol Lett. 27:505-510 (2005)). Butyraldehyde dehydrogenase catalyzes a similar reaction, conversion of butyryl-CoA to butyraldehyde, in solventoge- 20 nic organisms such as Clostridium saccharoperbutylacetonicum (Kosaka et al., Biosci. Biotechnol Biochem. 71:58-68 (2007)).

Protein	GenBank ID	GI Number	Organism
acr1	YP_047869.1	50086359	Acinetobacter calcoaceticus
acr1	AAC45217	1684886	Acinetobacter baylyi
acr1	BAB85476.1	18857901	Acinetobacter sp. Strain M-1
sucD	P38947.1	172046062	Clostridium kluyveri
sucD	NP_904963.1	34540484	Porphyromonas gingivalis
bphG	BAA03892.1	425213	Pseudomonas sp
adhE	AAV66076.1	55818563	Leuconostoc mesenteroides

Protein	GenBank ID	GI Number	Organism
bld	AAP42563.1	31075383	Clostridium saccharoperbutylacetonicum

An additional enzyme type that converts an acyl-CoA to its corresponding aldehyde is malonyl-CoA reductase which transforms malonyl-CoA to malonic semialdehyde. Malonyl-CoA reductase is a key enzyme in autotrophic carbon fixation via the 3-hydroxypropionate cycle in thermoacidophilic 45 archael bacteria (Berg et al., supra, (2007b); Thauer, supra, (2007)). The enzyme utilizes NADPH as a cofactor and has been characterized in Metallosphaera and Sulfolobus spp (Alber et al., supra, (2006); Hugler et al., supra, (2002)). The enzyme is encoded by Msed_0709 in Metallosphaera sedula 50 (Alber et al., supra, (2006); Berg et al., supra, (2007b)). A gene encoding a malonyl-CoA reductase from Sulfolobus tokodaii was cloned and heterologously expressed in E. coli (Alber et al., supra, (2006)). This enzyme has also been shown to catalyze the conversion of methylmalonyl-CoA to 55 its corresponding aldehyde (WO/2007/141208). Although the aldehyde dehydrogenase functionality of these enzymes is similar to the bifunctional dehydrogenase from Chloroflexus aurantiacus, there is little sequence similarity. Both malonyl-CoA reductase enzyme candidates have high 60 sequence similarity to aspartate-semialdehyde dehydrogenase, an enzyme catalyzing the reduction and concurrent dephosphorylation of aspartyl-4-phosphate to aspartate semialdehyde. Additional gene candidates can be found by sequence homology to proteins in other organisms including 65 Sulfolobus solfataricus and Sulfolobus acidocaldarius. Yet another acyl-CoA reductase (aldehyde forming) candidate is

the ald gene from *Clostridium beijerinckii* (Toth et al., *Appl Environ. Microbiol* 65:4973-4980 (1999)). This enzyme has been reported to reduce acetyl-CoA and butyryl-CoA to their corresponding aldehydes. This gene is very similar to cutE that encodes acetaldehyde dehydrogenase of *Salmonella typhimurium* and *E. coli* (Toth et al., supra, (1999)).

	Protein	GenBank ID	GI Number	Organism
.0	MSED_0709 mcr asd-2	YP_001190808.1 NP_378167.1 NP_343563.1	146303492 15922498 15898958	Metallosphaera sedula Sulfolobus tokodaii Sulfolobus solfataricus
	Saci_2370	YP_256941.1	70608071	Sulfolobus acidocaldarius
.5	Ald	AAT66436	9473535	Clostridium beijerinckii
	eutE	AAA80209	687645	Salmonella typhimurium
	eutE	P77445	2498347	Escherichia coli

3-hydroxy-5-oxopentanoate reductase (FIG. 4, Step D)

This enzyme reduces the terminal aldehyde group in 3-hy $droxy\hbox{-}5\hbox{-}oxopen tanote to the alcohol group. Exemplary genes$ encoding enzymes that catalyze the conversion of an aldehyde to alcohol (i.e., alcohol dehydrogenase or equivalently aldehyde reductase, 1.1.1.a) include alrA encoding a medium-chain alcohol dehydrogenase for C2-C14 (Tani et al., supra, (2000)), ADH2 from Saccharomyces cerevisiae (Atsumi et al., supra, (2008)), yqhD from E. coli which has 30 preference for molecules longer than C(3) (Sulzenbacher et al., supra, (2004)), and bdh I and bdh II from C. acetobutylicum which converts butyryaldehyde into butanol (Walter et al., supra, (1992)). The gene product of yqhD catalyzes the reduction of acetaldehyde, malondialdehyde, propionalde-35 hyde, butyraldehyde, and acrolein using NADPH as the cofactor (Perez et al., 283:7346-7353 (2008); Perez et al., J Biol. Chem. 283:7346-7353 (2008)). The adhA gene product from Zymomonas mobilis has been demonstrated to have activity on a number of aldehydes including formaldehyde, 40 acetaldehyde, propionaldehyde, butyraldehyde, and acrolein (Kinoshita et al., Appl Microbiol Biotechnol 22:249-254

5	Protein	GenBank ID	GI Number	Organism
)	alrA ADH2 yqhD bdh I bdh II adhA	BAB12273.1 NP_014032.1 NP_417484.1 NP_349892.1 NP_349891.1 YP_162971.1	9967138 6323961 16130909 15896543 15896542 56552132	Acinetobacter sp. Strain M-1 Saccharomyces cerevisiae Escherichia coli Clostridium acetobutylicum Clostridium acetobutylicum Zymomonas mobilis

Enzymes exhibiting 4-hydroxybutyrate dehydrogenase activity (EC 1.1.1.61) also fall into this category. Such enzymes have been characterized in *Ralstonia eutropha* (Bravo et al., supra, (2004)), *Clostridium kluyveri* (Wolff and Kenealy, supra, (1995)) and *Arabidopsis thaliana* (Breitkreuz et al., supra, (2003)). The *A. thaliana* enzyme was cloned and characterized in yeast [12882961]. Yet another gene is the alcohol dehydrogenase adhI from *Geobacillus thermoglucosidasius* (Jeon et al., *J Biotechnol* 135:127-133 (2008)).

Protein	GenBank ID	GI Number	Organism
4hbd	YP_726053.1	113867564	Ralstonia eutropha H16
4hbd	EDK35022.1	146348486	Clostridium kluyveri

-continued

Protein	GenBank ID	GI Number	Organism
4hbd adhI	Q94B07 AAR91477.1	75249805 40795502	Arabidopsis thaliana Geobacillus thermoglucosidasius

Another exemplary enzyme is 3-hydroxyisobutyrate dehydrogenase (EC 1.1.1.31) which catalyzes the reversible oxi- 10 dation of 3-hydroxyisobutyrate to methylmalonate semialdehyde. This enzyme participates in valine, leucine and isoleucine degradation and has been identified in bacteria, eukaryotes, and mammals. The enzyme encoded by P84067 from Thermus thermophilus HB8 has been structurally characterized (Lokanath et al., J Mol Biol 352:905-17 (2005)). The reversibility of the human 3-hydroxyisobutyrate dehydrogenase was demonstrated using isotopically-labeled substrate (Manning et al., Biochem J231:481-4 (1985)). Additional genes encoding this enzyme include 3hidh in Homo sapiens (Hawes et al., Methods Enzymol 324:218-228 (2000)) and Oryctolagus cuniculus (Hawes et al., supra, (2000); Chowdhury et al., Biosci. Biotechnol Biochem. 60:2043-2047 (1996)), mmsb in Pseudomonas aeruginosa, and dhat in Pseudomonas putida (Aberhart et al., J Chem. Soc. [Perkin 1] 6:1404-1406 (1979); Chowdhury et al., supra, (1996); Chowdhury et al., Biosci. Biotechnol Biochem. 67:438-441 (2003)).

Protein	GenBank ID	GI Number	Organism
P84067	P84067	75345323	Thermus thermophilus
mmsb	P28811.1	127211	Pseudomonas aeruginosa
dhat	Q59477.1	2842618	Pseudomonas putida
3hidh	P31937.2	12643395	Homo sapiens
3hidh	P32185.1	416872	Oryctolagus cuniculus

The conversion of malonic semialdehyde to 3-HP can also be accomplished by two other enzymes: NADH-dependent 3-hydroxypropionate dehydrogenase and NADPH-dependent malonate semialdehyde reductase. An NADH-dependent 3-hydroxypropionate dehydrogenase is thought to participate in beta-alanine biosynthesis pathways from propionate in bacteria and plants (Rathinasabapathi B., *Journal of Plant Pathology* 159:671-674 (2002); Stadtman, *J. Am. Chem. Soc.* 77:5765-5766 (1955)). This enzyme has not been associated with a gene in any organism to date. NADPH-dependent malonate semialdehyde reductase catalyzes the reverse reaction in autotrophic CO2-fixing bacteria. Although the enzyme activity has been detected in *Metallosphaera sedula*, the identity of the gene is not known (Alber et al., supra, (2006)).

3,5-dihydroxypentanoate kinase (FIG. 4, Step E)

This enzyme phosphorylates 3,5-dihydroxypentanotae in FIG. 4 (Step E) to form 3-hydroxy-5-phosphonatooxypentanoate (3H5PP). This transformation can be catalyzed by enzymes in the EC class 2.7.1 that enable the ATP-dependent transfer of a phosphate group to an alcohol.

A good candidate for this step is mevalonate kinase (EC 2.7.1.36) that phosphorylates the terminal hydroxyl group of the methyl analog, mevalonate, of 3,5-dihydroxypentanote. Some gene candidates for this step are erg12 from *S. cerevisiae*, mvk from *Methanocaldococcus jannaschi*, MVK from *Homo sapeins*, and mvk from *Arabidopsis thaliana* col.

Protein	GenBank ID	GI Number	Organism
erg12	CAA39359.1	3684	Sachharomyces cerevisiae
mvk	Q58487.1	2497517	Methanocaldococcus jannaschii
mvk	AAH16140.1	16359371	Homo sapiens
M\mvk	NP_851084.1	30690651	Arabidopsis thaliana

Glycerol kinase also phosphorylates the terminal hydroxyl group in glycerol to form glycerol-3-phosphate. This reaction occurs in several species, including Escherichia coli, Saccharomyces cerevisiae, and Thermotoga maritima. The E. coli glycerol kinase has been shown to accept alternate substrates such as dihydroxyacetone and glyceraldehyde (Hayashi and Lin, supra, (1967)). T, maritime has two glycerol kinases (Nelson et al., supra, (1999)). Glycerol kinases have been shown to have a wide range of substrate specificity. Crans and Whiteside studied glycerol kinases from four different organisms (Escherichia coli, S. cerevisiae, Bacillus stearothermophilus, and Candida mycoderma) (Crans and Whitesides, supra, (2010); Nelson et al., supra, (1999)). They studied 66 different analogs of glycerol and concluded that the enzyme could accept a range of substituents in place of one terminal hydroxyl group and that the hydrogen atom at C2 could be replaced by a methyl group. Interestingly, the kinetic constants of the enzyme from all four organisms were very similar. The gene candidates are:

Protein	GenBank ID	GI Number	Organism
glpK	AP_003883.1	89110103	Escherichia coli K12
glpK1	NP_228760.1	15642775	Thermotoga maritime MSB8
glpK2	NP_229230.1	15642775	Thermotoga maritime MSB8
Gut1	NP_011831.1	82795252	Saccharomyces cerevisiae

Homoserine kinase is another possible candidate that can lead to the phosphorylation of 3,5-dihydroxypentanoate. This enzyme is also present in a number of organisms including *E. coli, Streptomyces* sp, and *S. cerevisiae*. Homoserine kinase from *E. coli* has been shown to have activity on numerous substrates, including, L-2-amino,1,4-butanediol, aspartate semialdehyde, and 2-amino-5-hydroxyvalerate (Huo and Viola, supra, (1996); Huo and Viola, supra, (1996)). This enzyme can act on substrates where the carboxyl group at the alpha position has been replaced by an ester or by a hydroxymethyl group. The gene candidates are:

Protein	GenBank ID	GI Number	Organism
thrB	BAB96580.2	85674277	Escherichia coli K12
SACT1DRAFT_4809	ZP_06280784.1	282871792	Streptomyces sp. ACT-1
Thr1	AAA35154.1	172978	Saccharomyces serevisiae

3H5PP kinase (FIG. 4, Step F)

Phosphorylation of 3H5PP to 3H5PDP is catalyzed by 3H5PP kinase (FIG. 4, Step F). Phosphomevalonate kinase (EC 2.7.4.2) catalyzes the analogous transformation in the mevalonate pathway. This enzyme is encoded by erg8 in Saccharomyces cerevisiae (Tsay et al., Mol. Cell Biol. 11:620-631 (1991)) and mvaK2 in Streptococcus pneumoniae, Staphylococcus aureus and Enterococcus faecalis (Doun et al., Protein Sci. 14:1134-1139 (2005); Wilding et al., J. Bacteriol. 182:4319-4327 (2000)). The Streptococcus pneumoniae and Enterococcus faecalis enzymes were cloned

and characterized in *E. coli* (Pilloff et al., *J Biol. Chem.* 278:4510-4515 (2003); Doun et al., *Protein Sci.* 14:1134-1139 (2005)).

Protein	GenBank ID	GI Number	Organism
Erg8	AAA34596.1	171479	Saccharomyces cerevisiae
mvaK2	AAG02426.1	9937366	Staphylococcus aureus
mvaK2	AAG02457.1	9937409	Streptococcus pneumoniae
mvaK2	AAG02442.1	9937388	Enterococcus faecalis

3H5PDP decarboxylase (FIG. 4, Step G)

Butenyl 4-diphosphate is formed from the ATP-dependent decarboxylation of 3H5PDP by 3H5PDP decarboxylase (FIG. 4, Step G). Although an enzyme with this activity has not been characterized to date a similar reaction is catalyzed by mevalonate diphosphate decarboxylase (EC 4.1.1.33), an enzyme participating in the mevalonate pathway for isoprenoid biosynthesis. This reaction is catalyzed by MVD1 in *Saccharomyces cerevisiae*, MVD in *Homo sapiens* and MDD in *Staphylococcus aureus* and *Trypsonoma brucei* (Toth et al., *JBiol. Chem.* 271:7895-7898 (1996); Byres et al., *J Mol. Biol.* 371:540-553 (2007)).

Protein	GenBank ID	GI Number	Organism
MVD1	P32377.2	1706682	Saccharomyces cerevisiae
MVD	NP_002452.1	4505289	Homo sapiens
MDD	ABQ48418.1	147740120	Staphylococcus aureus
MDD	EAN78728.1	70833224	Trypsonoma brucei

Butenyl 4-diphosphate isomerase (FIG. 4, Step H)

Butenyl 4-diphosphate isomerase catalyzes the reversible interconversion of 2-butenyl-4-diphosphate and butenyl-4- 35 diphosphate. The following enzymes can naturally possess this activity or can be engineered to exhibit this activity. Useful genes include those that encode enzymes that interconvert isopenenyl diphosphate and dimethylallyl diphosphate. These include isopentenyl diphosphate isomerase 40 enzymes from Escherichia coli (Rodríguez-Concepción et al., FEBS Lett, 473(3):328-332), Saccharomyces cerevisiae (Anderson et al., JBiol Chem, 1989, 264(32); 19169-75), and Sulfolobus shibatae (Yamashita et al., Eur J Biochem, 2004, 271(6); 1087-93). The reaction mechanism of isomerization, 45 catalyzed by the Idi protein of E. coli, has been characterized in mechanistic detail (de Ruyck et al., J Biol. Chem. 281: 17864-17869 (2006)). Isopentenyl diphosphate isomerase enzymes from Saccharomyces cerevisiae, Bacillus subtilis and Haematococcus pluvialis have been heterologously 50 expressed in E. coli (Laupitz et al., Eur. J Biochem. 271:2658-2669 (2004); Kajiwara et al., Biochem. J 324 (Pt 2):421-426

Protein	GenBank ID	GI Number	Organism
Idi	NP_417365.1	16130791	Escherichia coli
IDI1	NP_015208.1	6325140	Saccharomyces cerevisiae
Idi	BAC82424.1	34327946	Sulfolobus shibatae
Idi	AAC32209.1	3421423	Haematococcus pluvialis
Idi	BAB32625.1	12862826	Bacillus subtilis

Butadiene synthase (FIG. 4, Step I)

Butadiene synthase catalyzes the conversion of 2-butenyl-4-diphosphate to 1,3-butadiene. The enzymes described 65 below naturally possess such activity or can be engineered to exhibit this activity. Isoprene synthase naturally catalyzes the

104

conversion of dimethylallyl diphosphate to isoprene, but can also catalyze the synthesis of 1,3-butadiene from 2-butenyl-4-diphosphate. Isoprene synthases can be found in several organisms including *Populus alba* (Sasaki et al., FEBS Letters, 2005, 579 (11), 2514-2518), *Pueraria montana* (Lindberg et al., *Metabolic Eng*, 12(1):70-79 (2010); Sharkey et al., *Plant Physiol.*, 137(2):700-712 (2005)), and *Populus tremulaxPopulus alba* (Miller et al., Planta, 213(3):483-487 (2001)). Additional isoprene synthase enzymes are described in (Chotani et al., WO/2010/031079, Systems Using Cell Culture for Production of Isoprene; Cervin et al., US Patent Application 20100003716, Isoprene Synthase Variants for Improved Microbial Production of Isoprene).

Protein	GenBank ID	GI Number	Organism
ispS	BAD98243.1	63108310	Populus alba
ispS	AAQ84170.1	35187004	Pueraria montana
ispS	CAC35696.1	13539551	Populus tremula × Populus alba

3-Hydroxy glutaryl-CoA reductase (alcohol forming) (FIG. 4, Step J)

This step catalyzes the reduction of the acyl-CoA group in 3-hydroxyglutaryl-CoA to the alcohol group. Exemplary bifunctional oxidoreductases that convert an acyl-CoA to alcohol include those that transform substrates such as acetyl-CoA to ethanol (e.g., adhE from *E. coli* (Kessler et al., supra, (1991)) and butyryl-CoA to butanol (e.g. adhE2 from *C. acetobutylicum* (Fontaine et al., supra, (2002)). In addition to reducing acetyl-CoA to ethanol, the enzyme encoded by adhE in *Leuconostoc mesenteroides* has been shown to oxide the branched chain compound isobutyraldehyde to isobutyryl-CoA (Kazahaya et al., supra, (1972); Koo et al., supra, (5005).

Another exemplary enzyme can convert malonyl-CoA to 3-HP. An NADPH-dependent enzyme with this activity has characterized in *Chloroftexus aurantiacus* where it participates in the 3-hydroxypropionate cycle (Hugler et al., supra, (2002); Strauss and Fuchs, supra, (1993)). This enzyme, with a mass of 300 kDa, is highly substrate-specific and shows little sequence similarity to other known oxidoreductases (Hugler et al., supra, (2002)). No enzymes in other organisms have been shown to catalyze this specific reaction; however there is bioinformatic evidence that other organisms can have similar pathways (Klatt et al., supra, (2007)). Enzyme candidates in other organisms including *Roseiftexus castenholzii*, *Erythrobacter* sp. NAP1 and marine gamma proteobacterium HTCC2080 can be inferred by sequence similarity.

Protein	GenBank ID	GI Number	Organism
adhE adhE2	NP_415757.1 AAK09379.1	16129202 12958626	Escherichia coli Clostridium acetobutylicum
adhE	AAV66076.1	55818563	Leuconostoc mesenteroides
mcr	AAS20429.1	42561982	Chloroflexus aurantiacus
Rcas_2929	YP_001433009.1	156742880	Roseiflexus castenholzii
NAP1_02720	ZP_01039179.1	85708113	Erythrobacter sp. NAP1
MGP2080_00535	ZP_01626393.1	119504313	marine gamma proteobacterium HTCC2080

60

Longer chain acyl-CoA molecules can be reduced to their corresponding alcohols by enzymes such as the jojoba (Sim-

mondsia chinensis) FAR which encodes an alcohol-forming fatty acyl-CoA reductase. Its overexpression in *E. coli* resulted in FAR activity and the accumulation of fatty alcohol (Metz et al., *Plant Physiology* 122:635-644 (2000)).

Protein	GenBank ID	GI Number	Organism
FAR	AAD38039.1	5020215	Simmondsia chinensis

Another candidate for catalyzing this step is 3-hydroxy-3-methylglutaryl-CoA reductase (or HMG-CoA reductase). This enzyme reduces the CoA group in 3-hydroxy-3-methylglutaryl-CoA to an alcohol forming mevalonate. Gene candidates for this step include:

Protein	GenBank ID	GI Number	Organism
HMG1	CAA86503.1	587536	Saccharomyces cerevisiae
HMG2	NP_013555	6323483	Saccharomyces cerevisiae
HMG1	CAA70691.1	1694976	Arabidopsis thaliana
hmgA	AAC45370.1	2130564	Sulfolobus solfataricus

The hmgA gene of *Sulfolobus solfataricus*, encoding 3-hydroxy-3-methylglutaryl-CoA reductase, has been cloned, 25 sequenced, and expressed in *E. coli* (Bochar et al., *JBacteriol*. 179:3632-3638 (1997)). *S. cerevisiae* also has two HMG-CoA reductases in it (Basson et al., *Proc. Natl. Acad. Sci. U.S.A* 83:5563-5567 (1986)). The gene has also been isolated from *Arabidopsis thaliana* and has been shown to complement the HMG-COA reductase activity in *S. cerevisiae* (Learned et al., *Proc. Natl. Acad. Sci. U.S.A* 86:2779-2783 (1989)).

3-oxoglutaryl-CoA reductase (aldehyde forming) (FIG. 4, Step K)

Several acyl-CoA dehydrogenases are capable of reducing an acyl-CoA to its corresponding aldehyde. Thus they can naturally reduce 3-oxoglutaryl-CoA to 3,5-dioxopentanoate or can be engineered to do so. Exemplary genes that encode such enzymes were discussed in FIG. 4, Step C. 3,5-dioxopentanoate reducing (FIG. 4.

3,5-dioxopentanoate reductase (ketone reducing) (FIG. 4, Step L)

There exist several exemplary alcohol dehydrogenases that convert a ketone to a hydroxyl functional group. Two such enzymes from E. coli are encoded by malate dehydrogenase 45 (mdh) and lactate dehydrogenase (ldhA). In addition, lactate dehydrogenase from Ralstonia eutropha has been shown to demonstrate high activities on 2-ketoacids of various chain lengths including lactate, 2-oxobutyrate, 2-oxopentanoate and 2-oxoglutarate (Steinbuchel et al., Eur. J. Biochem. 130: 50 329-334 (1983)). Conversion of alpha-ketoadipate into alpha-hydroxyadipate can be catalyzed by 2-ketoadipate reductase, an enzyme reported to be found in rat and in human placenta (Suda et al., Arch. Biochem. Biophys. 176:610-620 (1976); Suda et al., Biochem. Biophys. Res. Commun. 77:586- 55 591 (1977)). An additional candidate for this step is the mitochondrial 3-hydroxybutyrate dehydrogenase (bdh) from the human heart which has been cloned and characterized (Marks et al., J. Biol. Chem. 267:15459-15463 (1992)). This enzyme is a dehydrogenase that operates on a 3-hydroxyacid. Another 60 exemplary alcohol dehydrogenase converts acetone to isopropanol as was shown in C. beijerinckii (Ismaiel et al., J. Bacteriol. 175:5097-5105 (1993)) and T. brockii (Lamed et al., Biochem. J 195:183-190 (1981); Peretz et al., Biochemistry. 28:6549-6555 (1989)). Methyl ethyl ketone reductase, 65 or alternatively, 2-butanol dehydrogenase, catalyzes the reduction of MEK to form 2-butanol. Exemplary enzymes

106

can be found in *Rhodococcus ruber* (Kosjek et al., *Biotechnol Bioeng*. 86:55-62 (2004)) and *Pyrococcus furiosus* (van der et al., *Eur. J. Biochem*. 268:3062-3068 (2001)).

Protein	GenBank ID	GI Number	Organism
mdh	AAC76268.1	1789632	Escherichia coli
ldh A	NP_415898.1	16129341	Escherichia coli
ldh	YP_725182.1	113866693	Ralstonia eutropha
) bdh	AAA58352.1	177198	Homo sapiens

_	Protein	GenBank ID	GI Number	Organism
3	adh	AAA23199.2	60592974	Clostridium beijerinckii NRRL B593
	adh	P14941.1	113443	Thermoanaerobacter brockii HTD4
0	adhA adh-A	AAC25556 CAD36475	3288810 21615553	Pyrococcus furiosus Rhodococcus ruber

A number of organisms can catalyze the reduction of 4-hydroxy-2-butanone to 1,3-butanediol, including those belonging to the genus *Bacillus*, *Brevibacterium*, *Candida*, and *Klebsiella* among others, as described by Matsuyama et al. U.S. Pat. No. 5,413,922. A mutated *Rhodococcus* phenylacetaldehyde reductase (Sar268) and a Leifonia alcohol dehydrogenase have also been shown to catalyze this transformation at high yields (Itoh et al., *Appl. Microbiol. Biotechnol.* 75(6):1249-1256).

Homoserine dehydrogenase (EC 1.1.1.13) catalyzes the NAD(P)H-dependent reduction of aspartate semialdehyde to homoserine. In many organisms, including E. coli, homoserine dehydrogenase is a bifunctional enzyme that also catalyzes the ATP-dependent conversion of aspartate to aspartyl-4-phosphate (Starnes et al., Biochemistry 11:677-687 (1972)). The functional domains are catalytically independent and connected by a linker region (Sibilli et al., J Biol Chem 256:10228-10230 (1981)) and both domains are subject to allosteric inhibition by threonine. The homoserine dehydrogenase domain of the E. coli enzyme, encoded by thrA, was separated from the aspartate kinase domain, characterized, and found to exhibit high catalytic activity and reduced inhibition by threonine (James et al., Biochemistry 41:3720-3725 (2002)). This can be applied to other bifunctional threonine kinases including, for example, hom1 of Lactobacillus plantarum (Cahyanto et al., Microbiology 152: 105-112 (2006)) and Arabidopsis thaliana. The monofunctional homoserine dehydrogenases encoded by hom6 in S. cerevisiae (Jacques et al., Biochim Biophys Acta 1544:28-41 (2001)) and hom2 in Lactobacillus plantarum (Cahyanto et al., supra, (2006)) have been functionally expressed and characterized in E. coli.

Protein	GenBank ID	GI number	Organism
thrA	AAC73113.1	1786183	Escherichia coli K12
akthr2	O81852	75100442	Arabidopsis thaliana
hom6	CAA89671	1015880	Saccharomyces cerevisiae

Protein	GenBank ID	GI number	Organism
hom1	CAD64819	28271914	Lactobacillus plantarum
hom2	CAD63186	28270285	Lactobacillus plantarum

107

3,5-dioxopentanoate reductase (aldehyde reducing) (FIG. 4, Step \mathbf{M})

Several aldehyde reducing reductases are capable of reducing an aldehyde to its corresponding alcohol. Thus they can naturally reduce 3,5-dioxopentanoate to 5-hydroxy-3-oxopentanoate or can be engineered to do so. Exemplary genes that encode such enzymes were discussed in FIG. 4, Step D. 5-hydroxy-3-oxopentanoate reductase (FIG. 4, Step N)

Several ketone reducing reductases are capable of reducing a ketone to its corresponding hydroxyl group. Thus they can naturally reduce 5-hydroxy-3-oxopentanoate to 3,5-dihydroxypentanoate or can be engineered to do so. Exemplary genes that encode such enzymes were discussed in FIG. 4, Step L.

3-oxo-glutaryl-CoA reductase (CoA reducing and alcohol forming) (FIG. 4, Step O)

3-oxo-glutaryl-CoA reductase (CoA reducing and alcohol forming) enzymes catalyze the 2 reduction steps required to form 5-hydroxy-3-oxopentanoate from 3-oxo-glutaryl-CoA. 20 Exemplary 2-step oxidoreductases that convert an acyl-CoA to an alcohol were provided for FIG. 4, Step J. Such enzymes can naturally convert 3-oxo-glutaryl-CoA to 5-hydroxy-3-oxopentanoate or can be engineered to do so.

EXAMPLE II

Exemplary Hydrogenase and CO Dehydrogenase Enzymes for Extracting Reducing Equivalents from Syngas and Exemplary Reductive TCA Cycle Enzymes

Enzymes of the reductive TCA cycle useful in the non-naturally occurring microbial organisms of the present invention include one or more of ATP-citrate lyase and three CO₂-fixing enzymes: isocitrate dehydrogenase, alphaketoglutarate:ferredoxin oxidoreductase, pyruvate: ferredoxin oxidoreductase. The presence of ATP-citrate lyase or citrate lyase and alpha-ketoglutarate:ferredoxin oxidoreductase indicates the presence of an active reductive TCA cycle in an organism. Enzymes for each step of the reductive TCA cycle are shown below.

ATP-citrate lyase (ACL, EC 2.3.3.8), also called ATP citrate synthase, catalyzes the ATP-dependent cleavage of cit- 45 rate to oxaloacetate and acetyl-CoA. ACL is an enzyme of the RTCA cycle that has been studied in green sulfur bacteria Chlorobium limicola and Chlorobium tepidum. The alpha(4) beta(4) heteromeric enzyme from Chlorobium limicola was cloned and characterized in E. coli (Kanao et al., Eur. J. 50 Biochem. 269:3409-3416 (2002). The C. limicola enzyme, encoded by aclAB, is irreversible and activity of the enzyme is regulated by the ratio of ADP/ATP. A recombinant ACL from Chlorobium tepidum was also expressed in E. coli and the holoenzyme was reconstituted in vitro, in a study eluci- 55 dating the role of the alpha and beta subunits in the catalytic mechanism (Kim and Tabita, J. Bacteriol. 188:6544-6552 (2006). ACL enzymes have also been identified in Balnearium lithotrophicum, Sulfurihydrogenibium subterraneum and other members of the bacterial phylum Aquificae 60 (Hugler et al., Environ. Microbiol. 9:81-92 (2007)). This acitivy has been reported in some fungi as well. Exemplary organisms include Sordaria macrospora (Nowrousian et al., Curr. Genet. 37:189-93 (2000), Aspergillus nidulans, Yarrowia lipolytica (Hynes and Murray, Eukaryotic Cell, July: 65 1039-1048, (2010) and Aspergillus niger (Meijer et al. J. Ind. Microbiol. Biotechnol. 36:1275-1280 (2009). Other candi

108

dates can be found based on sequence homology. Information related to hese enzymes is tabulated below:

5	Protein	GenBank ID	GI Number	Organism
	aclA	BAB21376.1	12407237	Chlorobium limicola
	aclB	BAB21375.1	12407235	Chlorobium limicola
	aclA	AAM72321.1	21647054	Chlorobium tepidum
	aclB	AAM72322.1	21647055	Chlorobium tepidum
0	aclA	ABI50076.1	114054981	Balnearium lithotrophicum
U	aclB	ABI50075.1	114054980	Balnearium lithotrophicum
	aclA	ABI50085.1	114055040	Sulfurihydrogenibium subterraneum
	aclB	ABI50084.1	114055039	Sulfurihydrogenibium subterraneum
	aclA	AAX76834.1	62199504	Sulfurimonas denitrificans
5	aclB	AAX76835.1	62199506	Sulfurimonas denitrificans
	acl1	XP_504787.1	50554757	Yarrowia lipolytica

)	Protein	GenBank ID	GI Number	Organism
	acl2 SPBC1703.07	XP_503231.1 NP_596202.1	50551515 19112994	Yarrowia lipolytica Schizosaccharomyces pombe
5	SPAC22A12.16	NP_593246.1	19114158	Schizosaccharomyces pombe
	acl1	CAB76165.1	7160185	Sordaria macrospora
	acl2	CAB76164.1	7160184	Sordaria macrospora
	aclA aclB	CBF86850.1 CBF86848	259487849 259487848	Aspergillus nidulans Aspergillus nidulans

In some organisms the conversion of citrate to oxaloacetate and acetyl-CoA proceeds through a citryl-CoA intermediate and is catalyzed by two separate enzymes, citryl-CoA synthetase (EC 6.2.1.18) and citryl-CoA lyase (EC 4.1.3.34) (Aoshima, M., Appl. Microbiol. Biotechnol. 75:249-255 (2007). Citryl-CoA synthetase catalyzes the activation of citrate to citryl-CoA. The Hydrogenobacter thermophilus enzyme is composed of large and small subunits encoded by ccsA and ccsB, respectively (Aoshima et al., Mol. Micrbiol. 52:751-761 (2004)). The citryl-CoA synthetase of Aquifex aeolicus is composed of alpha and beta subunits encoded by sucC1 and sucDl (Hugler et al., Environ. Microbiol. 9:81-92 (2007)). Citryl-CoA lyase splits citryl-CoA into oxaloacetate and acetyl-CoA. This enzyme is a homotrimer encoded by ccl in Hydrogenobacter thermophilus (Aoshima et al., Mol. Microbiol. 52:763-770 (2004)) and aq_150 in Aquifex aeolicus (Hugler et al., supra (2007)). The genes for this mechanism of converting citrate to oxaloacetate and citryl-CoA have also been reported recently in Chlorobium tepidum (Eisen et al., PNAS 99(14): 9509-14 (2002).

	Protein	GenBank ID	GI Number	Organism
5		BAD17844.1 BAD17846.1 AAC07285 AAC07686 BAD17841.1 AAC06486 NP_661284 NP 661173.1	46849514 46849517 2983723 2984152 46849510 2982866 21673319 21673108	Hydrogenobacter thermophilus Hydrogenobacter thermophilus Aquifex aeolicus Aquifex aeolicus Hydrogenobacter thermophilus Aquifex aeolicus Chlorobium tepidum Chlorobium tepidum
)	010207		210,5100	Cition Collins replaining

Protein	GenBank ID	GI Number	Organism
CT1834	AAM73055.1	21647851	Chlorobium tepidum

109

Oxaloacetate is converted into malate by malate dehydrogenase (EC 1.1.1.37), an enzyme which functions in both the forward and reverse direction. *S. cerevisiae* possesses three copies of malate dehydrogenase, MDH1 (McAlister-Henn and Thompson, *J. Bacteriol.* 169:5157-5166 (1987), MDH2 5 (Minard and McAlister-Henn, *Mol. Cell. Biol.* 11:370-380 (1991); Gibson and McAlister-Henn, *J. Biol. Chem.* 278: 25628-25636 (2003)), and MDH3 (Steffan and McAlister-Henn, *J. Biol. Chem.* 267:24708-24715 (1992)), which localize to the mitochondrion, cytosol, and peroxisome, 10 respectively. *E. coli* is known to have an active malate dehydrogenase encoded by mdh.

Protein	GenBank ID	GI Number	Organism
MDH1	NP_012838	6322765	Saccharomyces cerevisiae
MDH2	NP_014515	116006499	Saccharomyces cerevisiae
MDH3	NP_010205	6320125	Saccharomyces cerevisiae
Mdh	NP_417703.1	16131126	Escherichia coli

Fumarate hydratase (EC 4.2.1.2) catalyzes the reversible hydration of fumarate to malate. The three fumarases of E. coli, encoded by fumA, fumB and fumC, are regulated under different conditions of oxygen availability. FumB is oxygen sensitive and is active under anaerobic conditions. FumA is active under microanaerobic conditions, and FumC is active under aerobic growth conditions (Tseng et al., J. Bacteriol. 183:461-467 (2001); Woods et al., Biochim. Biophys. Acta 954:14-26 (1988); Guest et al., J. Gen. Microbiol. 131:2971-2984 (1985)). S. cerevisiae contains one copy of a fumaraseencoding gene, FUM1, whose product localizes to both the cytosol and mitochondrion (Sass et al., J. Biol. Chem. 278: 45109-45116 (2003)). Additional fumarase enzymes are found in Campylobacter jejuni (Smith et al., Int. J. Biochem. Cell. Biol. 31:961-975 (1999)), Thermus thermophilus (Mizobata et al., Arch. Biochem. Biophys. 355:49-55 (1998)) and Rattus norvegicus (Kobayashi et al., J. Biochem. 89:1923-1931 (1981)). Similar enzymes with high sequence homology includefuml from Arabidopsis thaliana and fumC from Corynebacterium glutamicum. The MmcBC fumarase from Pelotomaculum thermopropionicum is another class of fumarase with two subunits (Shimoyama et al., FEMS Microbiol. Lett. 270:207-213 (2007)).

Protein	GenBank ID	GI Number	Organism
fumA	NP 416129.1	16129570	Escherichia coli
fumB	NP_418546.1	16131948	Escherichia coli
fumC	NP_416128.1	16129569	Escherichia coli
FUM1	NP_015061	6324993	Saccharomyces cerevisiae
fumC	Q8NRN8.1	39931596	Corynebacterium glutamicum
fumC	O69294.1	9789756	Campylobacter jejuni
fumC	P84127	75427690	Thermus thermophilus
fumH	P14408.1	120605	Rattus norvegicus
MmcB	YP_001211906	147677691	Pelotomaculum thermopropionicum
MmcC	YP_001211907	147677692	Pelotomaculum thermopropionicum

Fumarate reductase catalyzes the reduction of fumarate to succinate. The fumarate reductase of *E. coli*, composed of 60 four subunits encoded by frdABCD, is membrane-bound and active under anaerobic conditions. The electron donor for this reaction is menaquinone and the two protons produced in this reaction do not contribute to the proton gradient (Iverson et al., *Science* 284:1961-1966 (1999)). The yeast genome 65 encodes two soluble fumarate reductase isozymes encoded by FRDS1 (Enomoto et al., *DNA Res.* 3:263-267 (1996)) and

110

FRDS2 (Muratsubaki et al., *Arch. Biochem. Biophys.* 352: 175-181 (1998)), which localize to the cytosol and promitochondrion, respectively, and are used during anaerobic growth on glucose (Arikawa et al., *FEMS Microbiol. Lett.* 165:111-116 (1998)).

Protein	GenBank ID	GI Number	Organism
FRDS1	P32614	418423	Saccharomyces cerevisiae
FRDS2 frdA	NP_012585 NP_418578.1	6322511 16131979	Saccharomyces cerevisiae Escherichia coli
frdB frdC	NP_418577.1	16131978 16131977	Escherichia coli Escherichia coli
frdD	NP_418576.1 NP_418475.1	16131977	Escherichia coli Escherichia coli

The ATP-dependent acylation of succinate to succinyl-CoA is catalyzed by succinyl-CoA synthetase (EC 6.2.1.5). The product of the LSC1 and LSC2 genes of *S. cerevisiae* and the sucC and sucD genes of *E. coli* naturally form a succinyl-CoA synthetase complex that catalyzes the formation of succinyl-CoA from succinate with the concomitant consumption of one ATP, a reaction which is reversible in vivo (Buck et al., *Biochemistry* 24:6245-6252 (1985)). These proteins are identified below:

Protein	GenBank ID	GI Number	Organism
LSC1	NP_014785	6324716	Saccharomyces cerevisiae
LSC2	NP_011760	6321683	Saccharomyces cerevisiae
sucC	NP_415256.1	16128703	Escherichia coli
sucD	AAC73823.1	1786949	Escherichia coli

Alpha-ketoglutarate: ferredoxin oxidoreductase 1.2.7.3), also known as 2-oxoglutarate synthase or 2-oxoglutarate: ferredoxin oxidoreductase (OFOR), forms alpha-ketoglutarate from CO2 and succinyl-CoA with concurrent consumption of two reduced ferredoxin equivalents. OFOR and pyruvate:ferredoxin oxidoreductase (PFOR) are members of a diverse family of 2-oxoacid:ferredoxin (flavodoxin) oxidoreductases which utilize thiamine pyrophosphate, CoA and iron-sulfur clusters as cofactors and ferredoxin, flavodoxin and FAD as electron carriers (Adams et al., Archaea. Adv. Protein Chem. 48:101-180 (1996)). Enzymes in this class are reversible and function in the carboxylation direction in organisms that fix carbon by the RTCA cycle such as Hydrogenobacter thermophilus, Desulfobacter hydrogenophilus and Chlorobium species (Shiba et al. 1985; Evans et al., Proc. Natl. Acad. Scl. U.S.A. 55:92934 (1966); Buchanan, 1971). The two-subunit enzyme from *H. thermophilus*, encoded by 50 korAB, has been cloned and expressed in E. coli (Yun et al., Biochem. Biophys. Res. Commun. 282:589-594 (2001)). A five subunit OFOR from the same organism with strict substrate specificity for succinyl-CoA, encoded byforDABGE, was recently identified and expressed in E. coli (Yun et al. 2002). The kinetics of CO2 fixation of both H. thermophilus OFOR enzymes have been characterized (Yamamoto et al., Extremophiles 14:79-85 (2010)). A CO2-fixing OFOR from Chlorobium thiosulfatophilum has been purified and characterized but the genes encoding this enzyme have not been identified to date. Enzyme candidates in *Chlorobium* species can be inferred by sequence similarity to the H. thermophilus genes. For example, the Chlorobium limicola genome encodes two similar proteins. Acetogenic bacteria such as Moorella thermoacetica are predicted to encode two OFOR enzymes. The enzyme encoded by Moth_0034 is predicted to function in the CO2-assimilating direction. The genes associated with this enzyme, Moth_0034 have not been

experimentally validated to date but can be inferred by sequence similarity to known OFOR enzymes.

OFOR enzymes that function in the decarboxylation direction under physiological conditions can also catalyze the reverse reaction. The OFOR from the thermoacidophilic 5 archaeon Sulfolobus sp. strain 7, encoded by ST2300, has been extensively studied (Zhang et al. 1996. A plasmid-based expression system has been developed for efficiently expressing this protein in E. coli (Fukuda et al., Eur. J. Biochem. 268:5639-5646 (2001)) and residues involved in substrate specificity were determined (Fukuda and Wakagi, Biochim. Biophys. Acta 1597:74-80 (2002)). The OFOR encoded by Ape1472/Ape1473 from Aeropyrum pernix str. K1 was recently cloned into E. coli, characterized, and found to react 15 with 2-oxoglutarate and a broad range of 2-oxoacids (Nishizawa et al., FEBS Lett. 579:2319-2322 (2005)). Another exemplary OFOR is encoded by oorDABC in *Helicobacter* pylori (Hughes et al. 1998). An enzyme specific to alphaketoglutarate has been reported in Thauera aromatics (Dor-20 ner and Boll, J, Bacteriol. 184 (14), 3975-83 (2002). A similar enzyme can be found in Rhodospirillum rubrum by sequence homology. A two subunit enzyme has also been identified in Chlorobium tepidum (Eisen et al., PNAS 99(14): 9509-14 (2002)).

Protein	GenBank ID	GI Number	Organism
korA	BAB21494	12583691	Hydrogenobacter
			thermophilus
korB	BAB21495	12583692	Hydrogenobacter
			thermophilus
forD	BAB62132.1	14970994	Hydrogenobacter
			thermophilus
forA	BAB62133.1	14970995	Hydrogenobacter
			thermophilus
forB	BAB62134.1	14970996	Hydrogenobacter
			thermophilus
forG	BAB62135.1	14970997	Hydrogenobacter
			thermophilus
forE	BAB62136.1	14970998	Hydrogenobacter
			thermophilus
Clim_0204	ACD89303.1	189339900	Chlorobium limicola
Clim_0205	ACD89302.1	189339899	Chlorobium limicola
Clim_1123	ACD90192.1	189340789	Chlorobium limicola
Clim1124	ACD90193.1	189340790	Chlorobium limicola
Moth_1984	YP_430825.1	83590816	Moorella thermoacetica
Moth_1985	YP_430826.1	83590817	Moorella thermoacetica
Moth_0034	YP_428917.1	83588908	Moorella thermoacetica
ST2300	NP_378302.1	15922633	Sulfolobus sp. strain 7
Ape1472	BAA80470.1	5105156	Aeropyrum pernix
Ape1473	BAA80471.2	116062794	Aeropyrum pernix
oorD	NP_207383.1	15645213	Helicobacter pylori
oorA	NP_207384.1	15645214	Helicobacter pylori
oorB	NP_207385.1	15645215	Helicobacter pylori
oorC	NP_207386.1	15645216	Helicobacter pylori
CT0163	NP_661069.1	21673004	Chlorobium tepidum
CT0162	NP_661068.1	21673003	Chlorobium tepidum
korA	CAA12243.2	19571179	Thauera aromatica
korB	CAD27440.1	19571178	Thauera aromatica
Rru_A2721	YP_427805.1	83594053	Rhodospirillum rubrum
Rru_A2722	YP_427806.1	83594054	Rhodospirillum rubrum

Isocitrate dehydrogenase catalyzes the reversible decarboxylation of isocitrate to 2-oxoglutarate coupled to the reduction of NAD(P)⁺. IDH enzymes in *Saccharomyces cerevisiae* and *Escherichia coli* are encoded by IDP1 and icd, respectively (Haselbeck and McAlister-Henn, *J. Biol. Chem.* 266:2339-2345 (1991); Nimmo, H. G., *Biochem. J.* 234:317-2332 (1986)). The reverse reaction in the reductive TCA cycle, the reductive carboxylation of 2-oxoglutarate to isocitrate, is favored by the NADPH-dependent CO₂-fixing IDH from *Chlorobium limicola* and was functionally expressed in

112

E. coli (Kanao et al., Eur. J. Biochem. 269:1926-1931 (2002)). A similar enzyme with 95% sequence identity is found in the C. tepidum genome in addition to some other candidates listed below.

Prote	in GenBank ID	GI Number	Organism
Icd	ACI84720.1	209772816	Escherichia coli
IDP1	AAA34703.1	171749	Saccharomyces cerevisiae
Idh	BAC00856.1	21396513	Chlorobium limicola

5	Protein	GenBank ID	GI Number	Organism
	Icd	AAM71597.1	21646271	Chlorobium tepidum
	icd	NP_952516.1	39996565	Geobacter sulfurreducens
	icd	YP_393560.	78777245	Sulfurimonas denitrificans

In H. thermophilus the reductive carboxylation of 2-oxoglutarate to isocitrate is catalyzed by two enzymes: 2-oxoglutarate carboxylase and oxalosuccinate reductase. 2-Oxoglutarate carboxylase (EC 6.4.1.7) catalyzes the ATP-dependent carboxylation of alpha-ketoglutarate to oxalosuccinate (Aoshima and Igarashi, Mol. $\bar{Microbiol}$. 62:748-759 (2006)). This enzyme is a large complex composed of two subunits. Biotinylation of the large (A) subunit is required for enzyme function (Aoshima et al., Mol. Microbiol. 51:791-798 (2004)). Oxalosuccinate reductase (EC 1.1.1.-) catalyzes the NAD-dependent conversion of oxalosuccinate to D-threoisocitrate. The enzyme is a homodimer encoded by icd in H. thermophilus. The kinetic parameters of this enzyme indicate that the enzyme only operates in the reductive carboxylation direction in vivo, in contrast to isocitrate dehydrogenase enzymes in other organisms (Aoshima and Igarashi, J. Bacteriol. 190:2050-2055 (2008)). Based on sequence homology, gene candidates have also been found in Thiobacillus denitrificans and Thermocrinis albus.

Protein	GenBank ID	GI Number	Organism
cfiA	BAF34932.1	116234991	Hydrogenobacter thermophilus
cifB	BAF34931.1	116234990	Hydrogenobacter thermophilus
Icd	BAD02487.1	38602676	Hydrogenobacter thermophilus
Tbd_1556	YP_315314	74317574	Thiobacillus denitrificans
Tbd_1555	YP_315313	74317573	Thiobacillus denitrificans
Tbd_0854	YP_314612	74316872	Thiobacillus denitrificans
Thal_0268	YP_003473030	289548042	Thermocrinis albus
Thal_0267	YP_003473029	289548041	Thermocrinis albus
Thal_0646	YP_003473406	289548418	Thermocrinis albus
	cfiA cifB Icd Tbd_1556 Tbd_0854 Thal_0268 Thal_0267	cfiA BAF34932.1 cifB BAF34931.1 Icd BAD02487.1 Tbd_1556 YP_315314 Tbd_1555 YP_315313 Tbd_0854 YP_314612 Thal_0268 YP_003473030 Thal_0267 YP_003473029	cfiA BAF34932.1 116234991 cifB BAF34931.1 116234990 Icd BAD02487.1 38602676 Tbd_1556 YP_315314 74317574 Tbd_1555 YP_315313 74317573 Tbd_0854 YP_314612 74316872 Thal_0268 YP_003473030 289548042 Thal_0267 YP_003473029 289548041

Aconitase (EC 4.2.1.3) is an iron-sulfur-containing protein catalyzing the reversible isomerization of citrate and isocitrate via the intermediate cis-aconitate. Two aconitase enzymes are encoded in the E. coli genome by acnA and acnB. AcnB is the main catabolic enzyme, while AcnA is more stable and appears to be active under conditions of oxidative or acid stress (Cunningham et al., Microbiology 143 (Pt 12):3795-3805 (1997)). Two isozymes of aconitase in Salmonella typhimurium are encoded by acnA and acnB (Horswill and Escalante-Semerena, Biochemistry 40:4703-4713 (2001)). The S. cerevisiae aconitase, encoded by ACO1, is localized to the mitochondria where it participates in the TCA cycle (Gangloff et al., Mol. Cell. Biol. 10:3551-3561 (1990)) and the cytosol where it participates in the glyoxylate shunt (Regev-Rudzki et al., Mol. Biol. Cell. 16:4163-4171 (2005)).

Protein	GenBank ID	GI Number	Organism
acnA	AAC7438.1	1787531	Escherichia coli
acnB	AAC73229.1	2367097	Escherichia coli
HP0779	NP_207572.1	15645398	Helicobacter pylori 26695
H16_B0568	CAJ95365.1	113529018	Ralstonia eutropha
DesfrDRAFT_3783	ZP_07335307.1	303249064	Desulfovibrio fructosovorans JJ
Suden_1040 (acnB)	ABB44318.1	78497778	Sulfurimonas denitrificans
Hydth_0755	ADO45152.1	308751669	Hydrogenobacter thermophilus
CT0543 (acn)	AAM71785.1	21646475	Chlorobium tepidum
Clim_2436	YP_001944436.1	189347907	Chlorobium limicola
Clim_0515	ACD89607.1	189340204	Chlorobium limicola
acnA	NP_460671.1	16765056	Salmonella typhimurium
acnB	NP_459163.1	16763548	Salmonella typhimurium
ACO1	AAA34389.1	170982	Saccharomyces cerevisiae

Pyruvate:ferredoxin oxidoreductase (PFOR) catalyzes the reversible oxidation of pyruvate to form acetyl-CoA. The PFOR from Desulfovibrio africanus has been cloned and expressed in E. coli resulting in an active recombinant enzyme that was stable for several days in the presence of 20 oxygen (Pieulle et al., J. Bacteriol. 179:5684-5692 (1997)). Oxygen stability is relatively uncommon in PFORs and is believed to be conferred by a 60 residue extension in the polypeptide chain of the D. africanus enzyme. Two cysteine residues in this enzyme form a disulfide bond that prtotects it against inactivation in the form of oxygen. This disulfide bond and the stability in the presence of oxygen has been found in other Desulfovibrio species also (Vita et al., Biochemistry, 47: 957-64 (2008)). The M. thermoacetica PFOR is also well characterized (Menon and Ragsdale, Biochemistry 36:8484-8494 (1997)) and was shown to have high activity in the direction of pyruvate synthesis during autotrophic growth (Furdui and Ragsdale, J. Biol. Chem. 275:28494-

chimica et Biophysica Acta 1409 (1998) 39-49 (1998)) and Choloboum tepidum (Eisen et al., PNAS 99(14): 9509-14 (2002)). The five subunit PFOR from H. thermophilus, encoded by porEDABG, was cloned into E. coli and shown to function in both the decarboxylating and CO2-assimilating directions (Ikeda et al. 2006; Yamamoto et al., Extremophiles 14:79-85 (2010)). Homologs also exist in C. carboxidivorans P7. Several additional PFOR enzymes are described in the following review (Ragsdale, S. W., Chem. Rev. 103:2333-2346 (2003)). Finally, flavodoxin reductases (e.g., fqrB from Helicobacter pylori or Campylobacter jejuni) (St Maurice et al., J. Bacteriol. 189:4764-4773 (2007)) or Rnf-type proteins (Seedorf et al., Proc. Natl. Acad. Sci. U.S.A. 105:2128-2133 (2008); and Herrmann, J. Bacteriol 190:784-791 (2008)) provide a means to generate NADH or NADPH from the reduced ferredoxin generated by PFOR. These proteins are identified

Protein	GenBank ID	GI Number	Organism
DesfrDRAFT_0121	ZP_07331646.1	303245362	Desulfovibrio fructosovorans JJ
Por	CAA70873.1	1770208	Desulfovibrio africanus
por	YP_012236.1	46581428	Desulfovibrio vulgaris str.
Dde_3237	ABB40031.1	78220682	Hildenborough Desulfo Vibrio desulfuricans G20
Ddes_0298	YP_002478891.1	220903579	Desulfovibrio desulfuricans subsp. desulfuricans str. ATCC 27774
Por	YP_428946.1	83588937	Moorella thermoacetica
YdbK	NP_415896.1	16129339	Escherichia coli
nifJ (CT1628)	NP_662511.1	21674446	Chlorobium tepidum
CJE1649	YP_179630.1	57238499	Campylobacter jejuni
nifJ	ADE85473.1	294476085	Rhodobacter capsulatus
porE	BAA95603.1	7768912	Hydrogenobacter thermophilus
porD	BAA95604.1	7768913	Hydrogenobacter thermophilus
porA	BAA95605.1	7768914	Hydrogenobacter thermophilus
porB	BAA95606.1	776891	Hydrogenobacter thermophilus
porG	BAA95607.1	7768916	Hydrogenobacter thermophilus
FqrB	YP_001482096.1	157414840	Campylobacter jejuni
HP1164	NP_207955.1	15645778	Helicobacter pylori
RnfC	EDK33306.1	146346770	Clostridium kluyveri
RnfD	EDK33307.1	146346771	Clostridium kluyveri
RnfG	EDK33308.1	146346772	Clostridium kluyveri
RnfE	EDK33309.1	146346773	Clostridium kluyveri
RnfA	EDK33310.1	146346774	Clostridium kluyveri
RnfB	EDK33311.1	146346775	Clostridium kluyveri

28499 (2000)). Further, *E. coli* possesses an uncharacterized open reading frame, ydbK, encoding a protein that is 51% identical to the *M. thermoacetica* PFOR. Evidence for pyruvate oxidoreductase activity in *E. coli* has been described (Blaschkowski et al., *Eur. J. Biochem.* 123:563-569 (1982)). 65 PFORs have also been described in other organisms, including *Rhodobacter capsulatas* (Yakunin and Hallenbeck, Bio-

The conversion of pyruvate into acetyl-CoA can be catalyzed by several other enzymes or their combinations thereof. For example, pyruvate dehydrogenase can transform pyruvate into acetyl-CoA with the concomitant reduction of a molecule of NAD into NADH. It is a multi-enzyme complex that catalyzes a series of partial reactions which results in acylating oxidative decarboxylation of pyruvate. The enzyme

comprises of three subunits: the pyruvate decarboxylase (E1), dihydrolipoamide acyltransferase (E2) and dihydrolipoamide dehydrogenase (E3). This enzyme is naturally present in several organisms, including E. coli and S. cerevisiae. In the E. coli enzyme, specific residues in the E1 component are responsible for substrate specificity (Bisswanger, H., J. Biol. Chem. 256:815-82 (1981); Bremer, J., Eur. J. Biochem. 8:535-540 (1969); Gong et al., J. Biol. Chem. 275:13645-13653 (2000)). Enzyme engineering efforts have improved the E. coli PDH enzyme activity under anaerobic conditions (Kim et al., J. Bacteriol. 190:3851-3858 (2008); Kim et al., Appl. Environ. Microbiol. 73:1766-1771 (2007); Zhou et al., Biotechnol. Lett. 30:335-342 (2008)). In contrast to the E. coli PDH, the B. subtilis complex is active and required for growth under anaerobic conditions (Nakano et al., J. Bacteriol. 179:6749-6755 (1997)). The Klebsiella pneumoniae PDH, characterized during growth on glycerol, is also active under anaerobic conditions (5). Crystal structures of the enzyme complex from bovine kidney (18) and the E2 catalytic domain from Azotobacter vinelandii are available (4). Yet another enzyme that can catalyze this conversion is pyruvate formate lyase. This enzyme catalyzes the conversion of pyruvate and CoA into acetyl-CoA and formate. Pyruvate formate lyase is a common enzyme in prokaryotic organisms that is used to help modulate anaerobic redox balance. Exemplary enzymes can be found in *Escherichia coli* encoded by pflB (Knappe and Sawers, FEMS. Microbiol Rev. 6:383-398 (1990)), Lactococcus lactis (Melchiorsen et al., Appl Microbiol Biotechnol 58:338-344 (2002)), and Streptococcus mutans (Takahashi-Abbe et al., Oral. Microbiol Immunol. 18:293-297 (2003)). E. coli possesses an additional pyruvate formate lyase, encoded by tdcE, that catalyzes the conversion of pyruvate or 2-oxobutanoate to acetyl-CoA or propionyl-CoA, respectively (Hesslinger et al., Mol. Microbiol 27:477-492 (1998)). Both pflB and tdcE from E. coli require the presence of pyruvate formate lyase activating enzyme, encoded by pflA. Further, a short protein encoded by yfiD in E. coli can associate with and restore activity to oxygencleaved pyruvate formate lyase (Vey et al., Proc. Natl. Acad. Sci. U.S.A. 105:16137-16141 (2008). Note that pflA and pflB from E. coli were expressed in S. cerevisiae as a means to increase cytosolic acetyl-CoA for butanol production as described in WO/2008/080124]. Additional pyruvate formate lyase and activating enzyme candidates, encoded by pfl and act, respectively, are found in Clostridium pasteurianum (Weidner et al., J Bacteriol. 178:2440-2444 (1996)).

Further, different enzymes can be used in combination to convert pyruvate into acetyl-CoA. For example, in *S. cerevisiae*, acetyl-CoA is obtained in the cytosol by first decarboxylating pyruvate to form acetaldehyde; the latter is oxidized to acetate by acetaldehyde dehydrogenase and subsequently activated to form acetyl-CoA by acetyl-CoA synthetase. Acetyl-CoA synthetase is a native enzyme in several other organisms including *E. coli* (Kumari et al., J. Bacteriol. 177: 2878-2886 (1995)), *Salmonella enterica* (Starai et al., Microbiology 151:3793-3801 (2005); Starai et al., J. Biol. Chem. 280:26200-26205 (2005)), and *Moorella thermoacetica* (de-

116

scribed already). Alternatively, acetate can be activated to form acetyl-CoA by acetate kinase and phosphotransacetylase. Acetate kinase first converts acetate into acetyl-phosphate with the accompanying use of an ATP molecule. Acetyl-phosphate and CoA are next converted into acetyl-CoA with the release of one phosphate by phosphotransacetylase. Both acetate kinase and phosphotransacetylyase are well-studied enzymes in several *Clostridia* and *Methanosarcina thermophile*.

Yet another way of converting pyruvate to acetyl-CoA is via pyruvate oxidase. Pyruvate oxidase converts pyruvate into acetate, using ubiquione as the electron acceptor. In *E. coli*, this activity is encoded by poxB. PoxB has similarity to pyruvate decarboxylase of *S. cerevisiae* and *Zymomonas mobilis*. The enzyme has a thiamin pyrophosphate cofactor (Koland and Gennis, Biochemistry 21:4438-4442 (1982)); O'Brien et al., Biochemistry 16:3105-3109 (1977); O'Brien and Gennis, J. Biol. Chem. 255:3302-3307 (1980)) and a flavin adenine dinucleotide (FAD) cofactor. Acetate can then be converted into acetyl-CoA by either acetyl-CoA synthetase or by acetate kinase and phosphotransacetylase, as described earlier. Some of these enzymes can also catalyze the reverse reaction from acetyl-CoA to pyruvate.

For enzymes that use reducing equivalents in the form of NADH or NADPH, these reduced carriers can be generated by transferring electrons from reduced ferredoxin. Two enzymes catalyze the reversible transfer of electrons from reduced ferredoxins to NAD(P)+, ferredoxin:NAD+ oxidoreductase (EC 1.18.1.3) and ferredoxin:NADP+ oxidoreductase (FNR, EC 1.18.1.2). Ferredoxin:NADP+ oxidoreductase (FNR, EC 1.18.1.2) has a noncovalently bound FAD cofactor that facilitates the reversible transfer of electrons from NADPH to low-potential acceptors such as ferredoxins or flavodoxins (Blaschkowski et al., Eur. J. Biochem. 123:563-569 (1982); Fujii et al., 1977). The Helicobacter pylori FNR, encoded by HP1164 (fqrB), is coupled to the activity of pyruvate: ferredoxin oxidoreductase (PFOR) resulting in the pyruvate-dependent production of NADPH (St et al. 2007). An analogous enzyme is found in Campylobacter jejuni (St et al. 2007). A ferredoxin:NADP+ oxidoreductase enzyme is encoded in the E. coli genome by fpr (Bianchi et al. 1993). Ferredoxin: NAD+ oxidoreductase utilizes reduced ferredoxin to generate NADH from NAD+. In several organisms, including E. coli, this enzyme is a component of multifunctional dioxygenase enzyme complexes. The ferredoxin:NAD+ oxidoreductase of E. coli, encoded by hcaD, is a component of the 3-phenylproppionate dioxygenase system involved in involved in aromatic acid utilization (Diaz et al. 1998). NADH: ferredoxin reductase activity was detected in cell extracts of Hydrogenobacter thermophilus strain TK-6, although a gene with this activity has not yet been indicated (Yoon et al. 2006). Finally, the energy-conserving membrane-associated Rnf-type proteins (Seedorf et al., Proc. Natl. Acad. Sci. U.S.A. 105:2128-2133 (2008); Herrmann et al., J. Bacteriol. 190:784-791 (2008)) provide a means to generate NADH or NADPH from reduced ferredoxin. Additional ferredoxin: NAD(P)+ oxidoreductases have been annotated in Clostridium carboxydivorans P7.

Protein	GenBank ID	GI Number	Organism
HP1164	NP_207955.1	15645778	Helicobacter pylori
RPA3954	CAE29395.1	39650872	Rhodopseudomonas palustris
fpr	BAH29712.1	225320633	Hydrogenobacter thermophilus
yumC	NP_391091.2	255767736	Bacillus subtilis
CJE0663	AAW35824.1	57167045	Campylobacter jejuni
fpr	P28861.4	399486	Escherichia coli

-continued

Protein	GenBank ID	GI Number	Organism
hcaD	AAC75595.1	1788892	Escherichia coli
LOC100282643	NP_001149023.1	226497434	Zea mays
RnfC	EDK33306.1	146346770	Clostridium kluyveri
RnfD	EDK33307.1	146346771	Clostridium kluyveri
RnfG	EDK33308.1	146346772	Clostridium kluyveri
RnfE	EDK33309.1	146346773	Clostridium kluyveri
RnfA	EDK33310.1	146346774	Clostridium kluyveri
RnfB	EDK33311.1	146346775	Clostridium kluyveri
CcarbDRAFT_2639	ZP_05392639.1	255525707	Clostridium carboxidivorans P7
CcarbDRAFT_2638	ZP_05392638.1	255525706	Clostridium carboxidivorans P7
CcarbDRAFT_2636	ZP_05392636.1	255525704	Clostridium carboxidivorans P7
CcarbDRAFT_5060	ZP_05395060.1	255528241	Clostridium carboxidivorans P7
CcarbDRAFT_2450	ZP_05392450.1	255525514	Clostridium carboxidivorans P7
CcarbDRAFT_1084	ZP_05391084.1	255524124	Clostridium carboxidivorans P7

Ferredoxins are small acidic proteins containing one or more iron-sulfur clusters that function as intracellular electron carriers with a low reduction potential. Reduced ferredoxins donate electrons to Fe-dependent enzymes such as ferredoxin-NADP+ oxidoreductase, pyruvate:ferredoxin oxidoreductase (PFOR) and 2-oxoglutarate:ferredoxin oxidoreductase (OFOR). The *H. thermophilus* gene fdx1 encodes a [4Fe-4S]-type ferredoxin that is required for the reversible carboxylation of 2-oxoglutarate and pyruvate by OFOR and PFOR, respectively (Yamamoto et al., *Extremophiles* 14:79-85 (2010)). The ferredoxin associated with the *Sulfolobus solfataricus* 2-oxoacid:ferredoxin reductase is a monomeric dicluster [3Fe-4S][4Fe-4S] type ferredoxin (Park et al. 2006). While the gene associated with this protein has

not been fully sequenced, the N-terminal domain shares 93% homology with the zfx ferredoxin from *S. acidocaldarius*. The *E. coli* genome encodes a soluble ferredoxin of unknown physiological function, fdx. Some evidence indicates that this protein can function in iron-sulfur cluster assembly (Takahashi and Nakamura, 1999). Additional ferredoxin proteins have been characterized in *Helicobacter pylori* (Mukhopadhyay et al. 2003) and *Campylobacter jejuni* (van Vliet et al. 2001). A 2Fe-2S ferredoxin from *Clostridium pasteurianum* has been cloned and expressed in *E. coli* (Fujinaga and Meyer, Biochemical and Biophysical Research Communications, 192(3): (1993)). Acetogenic bacteria such as *Moorella thermoacetica*, *Clostridium carboxidivorans* P7 and *Rhodospirillum rubrum* are predicted to encode several ferredoxins, listed in the table below.

Protein	GenBank ID	GI Number	Organism
fdx1	BAE02673.1	68163284	Hydrogenobacter thermophilus
M11214.1	AAA83524.1	144806	Clostridium pasteurianum
Zfx	AAY79867.1	68566938	Sulfolobus acidocalarius
Fdx	AAC75578.1	1788874	Escherichia coli
hp_0277	AAD07340.1	2313367	Helicobacter pylori
fdxA	CAL34484.1	112359698	Campylobacter jejuni
Moth_0061	ABC18400.1	83571848	Moorella thermoacetica
Moth_1200	ABC19514.1	83572962	Moorella thermoacetica
Moth_1888	ABC20188.1	83573636	Moorella thermoacetica
Moth_2112	ABC20404.1	83573852	Moorella thermoacetica
Moth_1037	ABC19351.1	83572799	Moorella thermoacetica
CcarbDRAFT_4383	ZP_05394383.1	255527515	Clostridium carboxidivorans P7
CcarbDRAFT_2958	ZP_05392958.1	255526034	Clostridium carboxidivorans P7
CcarbDRAFT_2281	ZP_05392281.1	255525342	Clostridium carboxidivorans P7
CcarbDRAFT_5296	ZP_05395295.1	255528511	Clostridium carboxidivorans P7
CcarbDRAFT_1615	ZP_05391615.1	255524662	Clostridium carboxidivorans P7
CcarbDRAFT_1304	ZP_05391304.1	255524347	Clostridium carboxidivorans P7
cooF	AAG29808.1	11095245	Carboxydothermus
			hydrogenoformans
fdxN	CAA35699.1	46143	Rhodobacter capsulatus
Rru_A2264	ABC23064.1	83576513	Rhodospirillum rubrum
Rru_A1916	ABC22716.1	83576165	Rhodospirillum rubrum
Rru_A2026	ABC22826.1	83576275	Rhodospirillum rubrum
cooF	AAC45122.1	1498747	Rhodospirillum rubrum
fdxN	AAA26460.1	152605	Rhodospirillum rubrum
Alvin_2884	ADC63789.1	288897953	Allochromatium vinosum DSM 180
fdx	YP_002801146.1	226946073	Azotobacter vinelandii DJ
CKL_3790	YP_001397146.1	153956381	Clostridium kluyveri DSM 555
fer1	NP_949965.1	39937689	Rhodopseudomonas palustris
			CGA009
fdx	CAA12251.1	3724172	Thauera aromatica
CHY 2405	YP_361202.1	78044690	Carboxydothermus
			hydrogenoformans
fer	YP 359966.1	78045103	Carboxydothermus
			hydrogenoformans
fer	AAC83945.1	1146198	Bacillus subtilis
fdx1	NP 249053.1	15595559	Pseudomonas aeruginosa PA01
			Ü
yfhL	AP_003148.1	89109368	Escherichia coli K-12

Succinyl-CoA transferase catalyzes the conversion of succinyl-CoA to succinate while transferring the CoA moiety to a CoA acceptor molecule. Many transferases have broad specificity and can utilize CoA acceptors as diverse as acetate, succinate, propionate, butyrate, 2-methylacetoacetate, 3-ketohexanoate, 3-ketopentanoate, valerate, crotonate, 3-mercaptopropionate, propionate, vinylacetate, and butyrate, among others.

The conversion of succinate to succinyl-CoA can be carried by a transferase which does not require the direct consumption of an ATP or GTP. This type of reaction is common in a number of organisms. The conversion of succinate to succinyl-CoA can also be catalyzed by succinyl-CoA:Acetyl-CoA transferase. The gene product of cat1 of Clostridium kluyveri has been shown to exhibit succinyl-CoA: acetyl-CoA transferase activity (Sohling and Gottschalk, J. Bacteriol. 178:871-880 (1996)). In addition, the activity is present in Trichomonas vaginalis (van Grinsven et al. 2008) and Trypanosoma brucei (Riviere et al. 2004). The succinyl-CoA: 2 acetate CoA-transferase from Acetobacter aceti, encoded by aarC, replaces succinyl-CoA synthetase in a variant TCA cycle (Mullins et al. 2008). Similar succinyl-CoA transferase activities are also present in Trichomonas vaginalis (van Grinsven et al. 2008), Trypanosoma brucei (Riviere et al. 25 2004) and Clostridium kluyveri (Sohling and Gottschalk, 1996c). The beta-ketoadipate:succinyl-CoA transferase encoded by pcaI and pcaJ in Pseudomonas putida is yet another candidate (Kaschabek et al. 2002). The aforementioned proteins are identified below.

Protein	GenBank ID	GI Number	Organism
cat1	P38946.1	729048	Clostridium kluyveri
TVAG_395550	XP_001330176	123975034	Trichomonas vaginalis G3
Tb11.02.0290	XP_828352	71754875	Trypanosoma brucei
pcaI	AAN69545.1	24985644	Pseudomonas putida
pcaJ	NP_746082.1	26990657	Pseudomonas putida
aarC	ACD85596.1	189233555	Acetobacter aceti

An additional exemplary transferase that converts succinate to succinyl-CoA while converting a 3-ketoacyl-CoA to a 3-ketoacid is succinyl-CoA:3:ketoacid-CoA transferase (EC 2.8.3.5). Exemplary succinyl-CoA:3:ketoacid-CoA transferases are present in *Helicobacter pylori* (Corthesy-Theulaz et al. 1997), *Bacillus subtilis*, and *Homo sapiens* (Fukao et al. 2000; Tanaka et al. 2002). The aforementioned proteins are identified below.

Protein	GenBank ID	GI Number	Organism
HPAG1_0676	YP_627417	108563101	Helicobacter pylori

Protein	GenBank ID	GI Number	Organism
HPAG1_0677 ScoA ScoB OXCT1	YP_627418 NP_391778 NP_391777 NP_000427 NP_071403	108563102 16080950 16080949 4557817 11545841	Helicobacter pylori Bacillus subtilis Bacillus subtilis Homo sapiens Homo sapiens

60

Converting succinate to succinyl-CoA by succinyl-CoA:3: 65 ketoacid-CoA transferase requires the simultaneous conversion of a 3-ketoacyl-CoA such as acetoacetyl-CoA to a 3-ke-

120

toacid such as acetoacetate. Conversion of a 3-ketoacid back to a 3-ketoacyl-CoA can be catalyzed by an acetoacetyl-CoA: acetate: CoA transferase. Acetoacetyl-CoA: acetate: CoA transferase converts acetoacetyl-CoA and acetate to acetoacetate and acetyl-CoA, or vice versa. Exemplary enzymes include the gene products of atoAD from *E. coli* (Hanai et al., Appl Environ Microbiol 73:7814-7818 (2007), ctfAB from *C. acetobutylicum* (Jojima et al., Appl Microbiol Biotechnol 77:1219-1224 (2008), and ctfAB from *Clostridium saccharoperbutylacetonicum* (Kosaka et al., *Biosci. Biotechnol Biochem.* 71:58-68 (2007)) are shown below.

	Protein	GenBank ID	GI Number	Organism
15	AtoA AtoD CtfA CtfB CtfA	NP_416726.1 NP_416725.1 NP_149326.1 NP_149327.1 AAP42564.1	2492994 2492990 15004866 15004867 31075384	Escherichia coli Escherichia coli Clostridium acetobutylicum Clostridium acetobutylicum Clostridium
20	CtfB	AAP42565.1	31075385	saccharoperbutylacetonicum Clostridium saccharoperbutylacetonicum

Yet another possible CoA acceptor is benzylsuccinate. Succinyl-CoA:(R)-Benzylsuccinate CoA-Transferase functions as part of an anaerobic degradation pathway for toluene in organisms such as *Thauera aromatics* (Leutwein and Heider, *J. Bact.* 183(14) 4288-4295 (2001)). Homologs can be found in *Azoarcus* sp. T, *Aromatoleum aromaticum* EbN1, and *Geobacter metallireducens* GS-15. The aforementioned proteins are identified below.

•		
35 bbsE AAF89840 9622535 Thauera	a aromatica	_

Protein	GenBank ID	GI Number	Organism
Bbsf	AAF89841	9622536	Thauera aromatica
bbsE	AAU45405.1	52421824	Azoarcus sp. T
bbsF	AAU45406.1	52421825	Azoarcus sp. T
bbsE	YP_158075.1	56476486	Aromatoleum aromaticum
			EbN1
bbsF	YP_158074.1	56476485	Aromatoleum aromaticum
			EbN1
Gmet_1521	YP_384480.1	78222733	Geobacter metallireducens
			GS-15
Gmet 1522	YP 384481.1	78222734	Geobacter metallireducens
	_		GS-15

Additionally, ygfH encodes a propionyl CoA:succinate CoA transferase in *E. coli* (Haller et al., *Biochemistry*, 39(16) 4622-4629). Close homologs can be found in, for example, *Citrobacter youngae* ATCC 29220, *Salmonella enterica* subsp. *arizonae serovar*, and *Yersinia intermedia* ATCC 29909. The aforementioned proteins are identified below.

	Protein	GenBank ID	GI Number	Organism
1	ygfH	NP_417395.1	16130821	Escherichia coli str. K-12 substr. MG1655
	CIT292_04485	ZP_03838384.1	227334728	Citrobacter youngae ATCC 29220
	SARI_04582	YP_001573497.1	161506385	Salmonella enterica subsp. arizonae serovar

Protein GenBank ID GI Number Organism yinte0001_14430 ZP_04635364.1 238791727 Yersinia intermedia ATCC 29909

Citrate lyase (EC 4.1.3.6) catalyzes a series of reactions resulting in the cleavage of citrate to acetate and oxaloacetate. The enzyme is active under anaerobic conditions and is com- $_{10}$ posed of three subunits: an acyl-carrier protein (ACP, gamma), an ACP transferase (alpha), and a acyl lyase (beta). Enzyme activation uses covalent binding and acetylation of an unusual prosthetic group, 2'-(5"-phosphoribosyl)-3-'-dephospho-CoA, which is similar in structure to acetyl-CoA. 15 Acylation is catalyzed by CitC, a citrate lyase synthetase. Two additional proteins, CitG and CitX, are used to convert the apo enzyme into the active holo enzyme (Schneider et al., Biochemistry 39:9438-9450 (2000)). Wild type E. coli does not molybdenum cofactor synthesis have an active citrate lyase (Clark, FEMS Microbiol. Lett. 55:245-249 (1990)). The E. coli enzyme is encoded by citEFD and the citrate lyase synthetase is encoded by citC (Nilekani and SivaRaman, Bio-22:4657-4663 (1983)). The Leuconostoc 25 mesenteroides citrate lyase has been cloned, characterized and expressed in E. coli (Bekal et al., J. Bacteriol. 180:647-654 (1998)). Citrate lyase enzymes have also been identified in enterobacteria that utilize citrate as a carbon and energy source, including Salmonella typhimurium and Klebsiella pneumoniae (Bott, Arch. Microbiol. 167: 78-88 (1997); Bott and Dimroth, Mol. Microbiol. 14:347-356 (1994)). The aforementioned proteins are tabulated below.

Protein	GenBank ID	GI Number	Organism
citF	AAC73716.1	1786832	Escherichia coli
Cite	AAC73717.2	87081764	Escherichia coli
citD	AAC73718.1	1786834	Escherichia coli
citC	AAC73719.2	87081765	Escherichia coli
citG	AAC73714.1	1786830	Escherichia coli
citX	AAC73715.1	1786831	Escherichia coli
citF	CAA71633.1	2842397	Leuconostoc mesenteroides
Cite	CAA71632.1	2842396	Leuconostoc mesenteroides
citD	CAA71635.1	2842395	Leuconostoc mesenteroides
citC	CAA71636.1	3413797	Leuconostoc mesenteroides
citG	CAA71634.1	2842398	Leuconostoc mesenteroides
citX	CAA71634.1	2842398	Leuconostoc mesenteroides
citF	NP_459613.1	16763998	Salmonella typhimurium
cite	AAL19573.1	16419133	Salmonella typhimurium
citD	NP_459064.1	16763449	Salmonella typhimurium
citC	NP 459616.1	16764001	Salmonella typhimurium
citG	NP 459611.1	16763996	Salmonella typhimurium
citX	NP_459612.1	16763997	Salmonella typhimurium
citF	CAA56217.1	565619	Klebsiella pneumoniae
cite	CAA56216.1	565618	Klebsiella pneumoniae
citD	CAA56215.1	565617	Klebsiella pneumoniae
citC	BAH66541.1	238774045	Klebsiella pneumoniae
citG	CAA56218.1	565620	Klebsiella pneumoniae
citX	AAL60463.1	18140907	Klebsiella pneumoniae

Acetate kinase (EC 2.7.2.1) catalyzes the reversible ATPdependent phosphorylation of acetate to acetylphosphate. Exemplary acetate kinase enzymes have been characterized in many organisms including E. coli, Clostridium acetobutylicum and Methanosarcina thermophila (Ingram-Smith et al., J. Bacteriol. 187:2386-2394 (2005); Fox and Roseman, J. Biol. Chem. 261:13487-13497 (1986); Winzer et al., Microbioloy 143 (Pt 10):3279-3286 (1997)). Acetate kinase activity has also been demonstrated in the gene product of E. coli purT (Marolewski et al., *Biochemistry* 33:2531-2537 (1994). Some butyrate kinase enzymes (EC 2.7.2.7), for example buk1 and

122

buk2 from Clostridium acetobutylicum, also accept acetate as a substrate (Hartmanis, M. G., J. Biol. Chem. 262:617-621 (1987)).

Protein	GenBank ID	GI Number	Organism
ackA	NP_416799.1	16130231	Escherichia coli
Ack	AAB18301.1	1491790	Clostridium acetobutylicum
Ack	AAA72042.1	349834	Methanosarcina thermophila
purT	AAC74919.1	1788155	Escherichia coli
buk1	NP_349675	15896326	Clostridium acetobutylicum
buk2	Q97II1	20137415	Clostridium acetobutylicum

The formation of acetyl-CoA from acetylphosphate is catalyzed by phosphotransacetylase (EC 2.3.1.8). The pta gene from E. coli encodes an enzyme that reversibly converts acetyl-CoA into acetyl-phosphate (Suzuki, T., Biochim. Biophys. Acta 191:559-569 (969)). Additional acetyltransferase enzymes have been characterized in Bacillus subtilis (Rado have citrate lyase activity; however, mutants deficient in 20 and Hoch, Biochim. Biophys. Acta 321:114-125 (1973), Clostridium kluyveri (Stadtman, E., Methods Enzymol. 1:5896-599 (1955), and *Thermotoga maritima* (Bock et al., *J.* Bacteriol. 181:1861-1867 (1999)). This reaction is also catalyzed by some phosphotranbutyrylase enzymes (EC 2.3.1.19) including the ptb gene products from Clostridium acetobutylicum (Wiesenborn et al., App. Environ. Microbiol. 55:317-322 (1989); Walter et al., Gene 134:107-111 (1993)). Additional ptb genes are found in butyrate-producing bacterium L2-50 (Louis et al., J. Bacteriol. 186:2099-2106 (2004) and Bacillus megaterium (Vazquez et al., Curr. Microbiol. 42:345-349 (2001).

_	Protein	GenBank ID	GI Number	Organism
5	Pta	NP_416800.1	71152910	Escherichia coli

10	Protein	GenBank ID	GI Number	Organism
-0	Pta	P39646	730415	Bacillus subtilis
	Pta	A5N801	146346896	Clostridium kluyveri
	Pta	Q9X0L4	6685776	Thermotoga maritima
	Ptb	NP_349676	34540484	Clostridium acetobutylicum
	Ptb	AAR19757.1	38425288	butyrate-producing bacterium
15				L2-50
	Ptb	CAC07932.1	10046659	Bacillus megaterium

The acylation of acetate to acetyl-CoA is catalyzed by enzymes with acetyl-CoA synthetase activity. Two enzymes that catalyze this reaction are AMP-forming acetyl-CoA synthetase (EC 6.2.1.1) and ADP-forming acetyl-CoA synthetase (EC 6.2.1.13). AMP-forming acetyl-CoA synthetase (ACS) is the predominant enzyme for activation of acetate to acetyl-CoA. Exemplary ACS enzymes are found in E. coli (Brown et al., J. Gen. Microbiol. 102:327-336 (1977)), Ralstonia eutropha (Priefert and Steinbuchel, J. Bacteriol. 174: 6590-6599 (1992)), Methanothermobacter thermautotrophicus (Ingram-Smith and Smith, Archaea 2:95-107 (2007)), Salmonella enterica (Gulick et al., Biochemistry 42:2866-2873 (2003)) and Saccharomyces cerevisiae (Jogl and Tong, Biochemistry 43:1425-1431 (2004)). ADP-forming acetyl-CoA synthetases are reversible enzymes with a generally broad substrate range (Musfeldt and Schonheit, J. Bacteriol. 184:636-644 (2002)). Two isozymes of ADP-forming acetyl-CoA synthetases are encoded in the Archaeoglobus fulgidus genome by are encoded by AF1211 and AF1983 (Musfeldt and Schonheit, supra (2002)). The enzyme from Haloarcula marismortui (annotated as a succinyl-CoA synthetase) also

accepts acetate as a substrate and reversibility of the enzyme was demonstrated (Brasen and Schonheit, Arch. Microbiol. 182:277-287 (2004)). The ACD encoded by PAE3250 from hyperthermophilic crenarchaeon Pyrobaculum aerophilum showed the broadest substrate range of all characterized ACDs, reacting with acetate, isobutyryl-CoA (preferred substrate) and phenylacetyl-CoA (Brasen and Schonheit, supra (2004)). Directed evolution or engineering can be used to modify this enzyme to operate at the physiological temperature of the host organism. The enzymes from A. fulgidus, H. marismortui and P. aerophilum have all been cloned, functionally expressed, and characterized in E. coli (Brasen and Schonheit, supra (2004); Musfeldt and Schonheit, supra (2002)). Additional candidates include the succinyl-CoA synthetase encoded by sucCD in E. coli (Buck et al., Biochemistry 24:6245-6252 (1985)) and the acyl-CoA ligase 15 from Pseudomonas putida (Fernandez-Valverde et al., Appl. Environ. Microbiol. 59:1149-1154 (1993)). The aforementioned proteins are tabulated below.

Protein	GenBank ID	GI Number	Organism
acs	AAC77039.1	1790505	Escherichia coli
acoE	AAA21945.1	141890	Ralstonia eutropha
acs1	ABC87079.1	86169671	Methanothermobacter thermautotrophicus
acs1	AAL23099.1	16422835	Salmonella enterica
ACS1	Q01574.2	257050994	Saccharomyces cerevisiae
AF1211	NP_070039.1	11498810	Archaeoglobus fulgidus
AF1983	NP_070807.1	11499565	Archaeoglobus fulgidus
SCS	YP_135572.1	55377722	Haloarcula marismortui
PAE3250	NP_560604.1	18313937	Pyrobaculum aerophilum str. IM2
sucC	NP_415256.1	16128703	Escherichia coli
sucD	AAC73823.1	1786949	Escherichia coli
paaF	AAC24333.2	22711873	Pseudomonas putida

The product yields per C-mol of substrate of microbial ³⁵ cells synthesizing reduced fermentation products such as butadiene or crotyl alcohol, are limited by insufficient reducing equivalents in the carbohydrate feedstock. Reducing equivalents, or electrons, can be extracted from synthesis gas components such as CO and H₂ using carbon monoxide dehydrogenase (CODH) and hydrogenase enzymes, respectively. The reducing equivalents are then passed to acceptors such as oxidized ferredoxins, oxidized quinones, oxidized cytochromes, NAD(P)⁺, water, or hydrogen peroxide to form reduced ferredoxin, reduced quinones, reduced cytochromes, NAD(P)H, H₂, or water, respectively. Reduced ferredoxin and NAD(P)H are particularly useful as they can serve as redox carriers for various Wood-Ljungdahl pathway and reductive TCA cycle enzymes.

Here, we show specific examples of how additional redox 50 availability from CO and/or $\rm H_2$ can improve the yields of reduced products such as butadiene or crotyl alcohol.

The maximum theoretical yield to produce butadiene from glucose is 1 mole/mole (0.3 g/g) based on the pathway described in FIG. **2**. For the pathway described in FIG. **4**, the ⁵⁵ maximum theoretical yield under aerobic conditions is 0.28 g/g. The maximum theoretical yield based on stoichiometry is 1.09 mole/mole (0.33 g/g). Using rTCA and hydrogen, this yield can be improved to 2 mole/mole glucose (0.6 g/g). Similar yield improvements can be attained for crotyl alcohol ⁶⁰ via the proposed routes.

When both feedstocks of sugar and syngas are available, the syngas components CO and $\rm H_2$ can be utilized to generate reducing equivalents by employing the hydrogenase and CO dehydrogenase. The reducing equivalents generated from syngas components will be utilized to power the glucose to butadiene or crotyl alcohol production pathways.

As shown in above example, a combined feedstock strategy where syngas is combined with a sugar-based feedstock or other carbon substrate can greatly improve the theoretical yields. In this co-feeding appoach, syngas components $\rm H_2$ and CO can be utilized by the hydrogenase and CO dehydrogenase to generate reducing equivalents, that can be used to power chemical production pathways in which the carbons from sugar or other carbon substrates will be maximally conserved and the theoretical yields improved. In case of butadiene or crotyl alcohol production from glucose or sugar, the theoretical yields improve from 1.09 mol butadiene or crotyl alcohol per mol of glucose to 2 mol butadiene or crotyl alcohol per mol of glucose. Such improvements provide environmental and economic benefits and greatly enhance sustainable chemical production.

Herein below the enzymes and the corresponding genes used for extracting redox from synags components are described. CODH is a reversible enzyme that interconverts CO and CO₂ at the expense or gain of electrons. The natural physiological role of the CODH in ACS/CODH complexes is to convert CO₂ to CO for incorporation into acetyl-CoA by acetyl-CoA synthase. Nevertheless, such CODH enzymes are suitable for the extraction of reducing equivalents from CO due to the reversible nature of such enzymes. Expressing such CODH enzymes in the absence of ACS allows them to operate in the direction opposite to their natural physiological role (i.e., CO oxidation).

In M. thermoacetica, C. hydrogenoformans, C. carboxidivorans P7, and several other organisms, additional CODH encoding genes are located outside of the ACS/CODH operons. These enzymes provide a means for extracting electrons (or reducing equivalents) from the conversion of carbon monoxide to carbon dioxide. The M. thermoacetica gene (Genbank Accession Number: YP_430813) is expressed by itself in an operon and is believed to transfer electrons from CO to an external mediator like ferredoxin in a "Ping-pong" reaction. The reduced mediator then couples to other reduced nicolinamide adenine dinucleotide phosphate (NAD(P)H) carriers or ferredoxin-dependent cellular processes (Ragsdale, Annals of the New York Academy of Sciences 1125: 129-136 (2008)). The genes encoding the C. hydrogenoformans CODH-II and CooF, a neighboring protein, were cloned and sequenced (Gonzalez and Robb, FEMS Microbiol Lett. 191:243-247 (2000)). The resulting complex was membranebound, although cytoplasmic fractions of CODH-II were shown to catalyze the formation of NADPH suggesting an anabolic role (Svetlitchnyi et al., J Bacteriol. 183:5134-5144 (2001)). The crystal structure of the CODH-II is also available (Dobbek et al., Science 293:1281-1285 (2001)). Similar ACS-free CODH enzymes can be found in a diverse array of organisms including Geobacter metallireducens GS-15, Chlorobium phaeobacteroides DSM 266, Clostridium cellulolyticum H10, Desulfovibrio desulfuricans subsp. desulfuricans str. ATCC 27774, Pelobacter carbinolicus DSM 2380, and Campylobacter curvus 525.92.

Protein	GenBank ID	GI Number	Organism
CODH (putative)	YP_430813	83590804	Moorella thermoacetica
CODH-II (CooS-II)	YP_358957	78044574	Carboxydothermus hydrogenoformans

-continued

Protein	GenBank ID	GI Number	Organism
CooF	YP_358958	78045112	Carboxydothermus hydrogenoformans
CODH (putative)	ZP_05390164.1	255523193	Clostridium carboxidivorans P7
CcarbDRAFT_0341	ZP_05390341.1	255523371	Clostridium carboxidivorans P7
CcarbDRAFT_1756	ZP_05391756.1	255524806	Clostridium carboxidivorans P7
CcarbDRAFT_2944	ZP_05392944.1	255526020	Clostridium carboxidivorans P7
CODH	YP_384856.1	78223109	Geobacter metallireducens GS-15
Cpha266_0148	YP_910642.1	119355998	Chlorobium phaeobacteroides
(cytochrome c)			DSM 266
Cpha266_0149	YP_910643.1	119355999	Chlorobium phaeobacteroides
(CODH)			DSM 266
Ccel_0438	YP_002504800.1	220927891	Clostridium cellulolyticum H10
Ddes_0382 (CODH)	YP_002478973.1	220903661	Desulfovibrio desulfuricans
			subsp. desulfuricans str. ATCC 27774
Ddes_0381 (CooC)	YP_002478972.1	220903660	Desulfovibrio desulfuricans
			subsp. desulfuricans str. ATCC 27774
Pcar_0057 (CODH)	YP_355490.1	7791767	Pelobacter carbinolicus DSM 2380
Pcar_0058 (CooC)	YP_355491.1	7791766	Pelobacter carbinolicus DSM 2380
Pcar_0058 (HypA)	YP_355492.1	7791765	Pelobacter carbinolicus DSM 2380
CooS (CODH)	YP_001407343.1	154175407	Campylobacter curvus 525.92

In some cases, hydrogenase encoding genes are located adjacent to a CODH. In Rhodospirillum rubrum, the encoded CODH/hydrogenase proteins form a membrane-bound enzyme complex that has been indicated to be a site where 25 energy, in the form of a proton gradient, is generated from the conversion of CO and H₂O to CO₂ and H₂ (Fox et al., J Bacteriol. 178:6200-6208 (1996)). The CODH-I of C. hydrogenoformans and its adjacent genes have been proposed to catalyze a similar functional role based on their similarity to the R. rubrum CODH/hydrogenase gene cluster (Wu et al., PLoS Genet. 1:e65 (2005)). The C. hydrogenoformans CODH-I was also shown to exhibit intense CO oxidation and CO₂ reduction activities when linked to an electrode (Parkin et al., JAm. Chem. Soc. 129:10328-10329 (2007)). The protein sequences of exemplary CODH and hydrogenase genes can be identified by the following GenBank accession numbers.

Protein	GenBank ID	GI Number	Organism
CODH-I	YP_360644	78043418	Carboxydothermus
(CooS-I)			hydrogenoformans
CooF	YP_360645	78044791	Carboxydothermus
			hydrogenoformans
НурА	YP_360646	78044340	Carboxydothermus
6 11	*** 0.000.45	500 12051	hydrogenoformans
СооН	YP_360647	78043871	Carboxydothermus
0 11	37D 260640	70044022	hydrogenoformans
CooU	YP_360648	78044023	Carboxydothermus
OW	37D 260640	70042124	hydrogenoformans
CooX	YP_360649	78043124	Carboxydothermus
CooL	YP 360650	78043938	hydrogenoformans Carboxydothermus
COOL	1 F_300030	/8043938	hydrogenoformans
CooK	YP_360651	78044700	Carboxydothermus
COOK	11_300031	78044700	hydrogenoformans
CooM	YP_360652	78043942	Carboxydothermus
COOIVI	11_300032	700-132-12	hydrogenoformans
CooC	YP 360654.1	78043296	Carboxydothermus
0000	11_300031	70013230	hydrogenoformans
CooA-1	YP_360655.1	78044021	Carboxydothermus
			hydrogenoformans
CooL	AAC45118	1515468	Rhodospirillum rubrum
CooX	AAC45119	1515469	Rhodospirillum rubrum
CooU	AAC45120	1515470	Rhodospirillum rubrum
СооН	AAC45121	1498746	Rhodospirillum rubrum
CooF	AAC45122	1498747	Rhodospirillum rubrum
CODH	AAC45123	1498748	Rhodospirillum rubrum
(CooS)			
CooC	AAC45124	1498749	Rhodospirillum rubrum

-continued

GenBank ID	GI Number	Organism
AAC45125	1498750	Rhodospirillum rubrum
AAC45126	1498751	Rhodospirillum rubrum
	AAC45125	AAC45125 1498750

Native to E. coli and other enteric bacteria are multiple genes encoding up to four hydrogenases (Sawers, G., Antonie Van Leeuwenhoek 66:57-88 (1994); Sawers et al., J Bacteriol. 164:1324-1331 (1985); Sawers and Boxer, Eur. J Biochem. 156:265-275 (1986); Sawers et al., J Bacteriol. 168:398-404 (1986)). Given the multiplicity of enzyme activities, E. coli or another host organism can provide sufficient hydrogenase activity to split incoming molecular hydrogen and reduce the corresponding acceptor. E. coli possesses two uptake hydrogenases, Hyd-1 and Hyd-2, encoded by the hyaABCDEF and hybOABCDEFG gene clusters, respectively (Lukey et al., How E. coli is equipped to oxidize hydrogen under different redox conditions, J Biol Chem published online Nov. 16, 45 2009). Hyd-1 is oxygen-tolerant, irreversible, and is coupled to quinone reduction via the hyaC cytochrome. Hyd-2 is sensitive to O₂, reversible, and transfers electrons to the periplasmic ferredoxin hybA which, in turn, reduces a quinone via the hybB integral membrane protein. Reduced quinones 50 can serve as the source of electrons for fumarate reductase in the reductive branch of the TCA cycle. Reduced ferredoxins can be used by enzymes such as NAD(P)H:ferredoxin oxidoreductases to generate NADPH or NADH. They can alternatively be used as the electron donor for reactions such as pyruvate ferredoxin oxidoreductase, AKG ferredoxin oxidoreductase, and 5,10-methylene-H4folate reductase.

60	Protein	GenBank ID	GI Number	Organism
00 .	HyaA	AAC74057.1	1787206	Escherichia coli
	HyaB	AAC74058.1	1787207	Escherichia coli
	HyaC	AAC74059.1	1787208	Escherichia coli
	HyaD	AAC74060.1	1787209	Escherichia coli
	HyaE	AAC74061.1	1787210	Escherichia coli
65	HyaF	AAC74062.1	1787211	Escherichia coli

30

Protein	GenBank ID	GI Number	Organism
HybO	AAC76033.1	1789371	Escherichia coli
HybA	AAC76032.1	1789370	Escherichia coli
HybB	AAC76031.1	2367183	Escherichia coli
HybC	AAC76030.1	1789368	Escherichia coli
HybD	AAC76029.1	1789367	Escherichia coli
HybE	AAC76028.1	1789366	Escherichia coli
HybF	AAC76027.1	1789365	Escherichia coli
HybG	AAC76026.1	1789364	Escherichia coli

The hydrogen-lyase systems of *E. coli* include hydrogenase 3, a membrane-bound enzyme complex using ferredoxin as an acceptor, and hydrogenase 4 that also uses a ferredoxin acceptor. Hydrogenase 3 and 4 are encoded by the hyc and hyf gene clusters, respectively. Hydrogenase 3 has been shown to be a reversible enzyme (Maeda et al., *Appl Microbiol Biotechnol* 76(5):1035-42 (2007)). Hydrogenase activity in *E. coli* is also dependent upon the expression of the hyp genes whose corresponding proteins are involved in the assembly of 20 the hydrogenase complexes (Jacobi et al., *Arch. Microbiol* 158:444-451 (1992); Rangarajan et al., *J. Bacteriol*, 190: 1447-1458 (2008)).

Protein	GenBank ID	GI Number	Organism
НусА	NP_417205	16130632	Escherichia coli
НусВ	NP_417204	16130631	Escherichia coli
HycC	NP_417203	16130630	Escherichia coli
HycD	NP_417202	16130629	Escherichia coli
HycE	NP_417201	16130628	Escherichia coli
HycF	NP_417200	16130627	Escherichia coli
HycG	NP_417199	16130626	Escherichia coli
НусН	NP_417198	16130625	Escherichia coli
HycI	NP_417197	16130624	Escherichia coli

Protein	GenBank ID	GI Number	Organism
HyfA	NP_416976	90111444	Escherichia coli
HyfB	NP_416977	16130407	Escherichia coli
HyfC	NP_416978	90111445	Escherichia coli
HyfD	NP_416979	16130409	Escherichia coli
HyfE	NP_416980	16130410	Escherichia coli
HyfF	NP_416981	16130411	Escherichia coli
HyfG	NP_416982	16130412	Escherichia coli
HyfH	NP_416983	16130413	Escherichia coli
HyfI	NP_416984	16130414	Escherichia coli
HyfJ	NP_416985	90111446	Escherichia coli
HyfR	NP_416986	90111447	Escherichia coli

Protein	GenBank ID	GI Number	Organism
НурА	NP_417206	16130633	Escherichia coli
НурВ	NP_417207	16130634	Escherichia coli
HypC	NP_417208	16130635	Escherichia coli
HypD	NP_417209	16130636	Escherichia coli
HypE	NP_417210	226524740	Escherichia coli
HypF	NP_417192	16130619	Escherichia coli

The *M. thermoacetica* hydrogenases are suitable for a host 60 that lacks sufficient endogenous hydrogenase activity. *M. thermoacetica* can grow with CO₂ as the exclusive carbon source indicating that reducing equivalents are extracted from H₂ to enable acetyl-CoA synthesis via the Wood-Ljungdahl pathway (Drake, H. L., *J. Bacteriol.* 150:702-709 (1982); 65 Drake and Daniel, *Res. Microbiol.* 155:869-883 (2004); Kellum and Drake, *J. Bacteriol.* 160:466-469 (1984)) (see FIG.

2A). *M. thermoacetica* has homologs to several hyp, hyc, and hyf genes from *E. coli*. The protein sequences encoded for by these genes are identified by the following GenBank accession numbers.

Proteins in *M. thermoacetica* whose genes are homologous to the *E. coli* hyp genes are shown below.

	Protein	GenBank ID	GI Number	Organism
)	Moth_2175 Moth_2176 Moth_2177 Moth_2178 Moth_2179 Moth_2180	YP_431007 YP_431008 YP_431009 YP_431010 YP_431011 YP_431012	83590998 83590999 83591000 83591001 83591002 83591003	Moorella thermoacetica Moorella thermoacetica Moorella thermoacetica Moorella thermoacetica Moorella thermoacetica Moorella thermoacetica
5	Moth_2181	YP_431012 YP_431013	83591003	Moorella thermoacetica

Proteins in *M. thermoacetica* that are homologous to the *E. coli* Hydrogenase 3 and/or 4 proteins are listed in the following table.

Protein	GenBank ID	GI Number	Organism
Moth_2182	YP_431014	83591005	Moorella thermoacetica
Moth_2183	YP_431015	83591006	Moorella thermoacetica
Moth_2184	YP_431016	83591007	Moorella thermoacetica
Moth_2185	YP_431017	83591008	Moorella thermoacetica
Moth_2186	YP_431018	83591009	Moorella thermoacetica
Moth_2187	YP_431019	83591010	Moorella thermoacetica
Moth_2188	YP_431020	83591011	Moorella thermoacetica
Moth_2189	YP_431021	83591012	Moorella thermoacetica
Moth_2190	YP_431022	83591013	Moorella thermoacetica
Moth_2191	YP_431023	83591014	Moorella thermoacetica
Moth_2192	YP_431024	83591015	Moorella thermoacetica

In addition, several gene clusters encoding hydrogenase functionality are present in *M. thermoacetica* and their corresponding protein sequences are provided below.

40	Protein	GenBank ID	GI Number	Organism
40	Moth_0439 Moth_0440	YP_429313 YP_429314	83589304 83589305	Moorella thermoacetica Moorella thermoacetica
	Moth_0441	YP_429315	83589306	Moorella thermoacetica
	Moth_0442	YP_429316	83589307	Moorella thermoacetica
	Moth_0809	YP_429670	83589661	Moorella thermoacetica
45	Moth_0810	YP_429671	83589662	Moorella thermoacetica
	Moth_0811	YP_429672	83589663	Moorella thermoacetica
	Moth_0812	YP_429673	83589664	Moorella thermoacetica
	Moth_0814	YP_429674	83589665	Moorella thermoacetica
	Moth_0815	YP_429675	83589666	Moorella thermoacetica
	Moth_0816	YP_429676	83589667	Moorella thermoacetica
50	Moth_1193	YP_430050	83590041	Moorella thermoacetica
30	Moth_1194	YP_430051	83590042	Moorella thermoacetica
	Moth_1195	YP_430052	83590043	Moorella thermoacetica
	Moth_1196	YP_430053	83590044	Moorella thermoacetica
	Moth_1717	YP_430562	83590553	Moorella thermoacetica
	Moth_1718	YP_430563	83590554	Moorella thermoacetica
5.5	Moth_1719	YP_430564	83590555	Moorella thermoacetica
55	Moth_1883	YP_430726	83590717	Moorella thermoacetica
	Moth_1884	YP_430727	83590718	Moorella thermoacetica
	Moth_1885	YP_430728	83590719	Moorella thermoacetica
	Moth_1886	YP_430729	83590720	Moorella thermoacetica
	Moth_1887	YP_430730	83590721	Moorella thermoacetica
	Moth_1888	YP_430731	83590722	Moorella thermoacetica
60	Moth_1452	YP_430305	83590296	Moorella thermoacetica
	Moth_1453	YP_430306	83590297	Moorella thermoacetica
	Moth_1454	YP_430307	83590298	Moorella thermoacetica

Ralstonia eutropha H16 uses hydrogen as an energy source with oxygen as a terminal electron acceptor. Its membrane-bound uptake [NiFe]-hydrogenase is an "O2-tolerant" hydrogenase (Cracknell, et al. Proc Nat Acad Sci, 106(49) 20681-

20686 (2009)) that is periplasmically-oriented and connected to the respiratory chain via a b-type cytochrome (Schink and Schlegel, Biochim. Biophys. Acta, 567, 315-324 (1979); Bernhard et al., Eur. J. Biochem. 248, 179-186 (1997)). R. eutropha also contains an O₂-tolerant soluble hydrogenase 5 encoded by the Hox operon which is cytoplasmic and directly reduces NAD+ at the expense of hydrogen (Schneider and Schlegel, Biochim. Biophys. Acta 452, 66-80 (1976); Burgdorf, J. Bact. 187(9) 3122-3132 (2005)). Soluble hydrogenase enzymes are additionally present in several other organincluding Geobacter sulfurreducens Microbiology 151, 1239-1254 (2005)), Synechocystis str. PCC 6803 (Germer, J. Biol. Chem., 284(52), 36462-36472 (2009)), and Thiocapsa roseopersicina (Rakhely, Appl. Environ. Microbiol. 70(2) 722-728 (2004)). The Synechocystis enzyme is capable of generating NADPH from hydrogen. Overexpression of both the Hox operon from Synechocystis str. PCC 6803 and the accessory genes encoded by the Hyp operon from Nostoc sp. PCC 7120 led to increased hydrogenase activity compared to expression of the Hox genes alone 20 (Germer, J. Biol. Chem. 284(52), 36462-36472 (2009)).

HoxF	Protein	GenBank ID	GI Number	Organism
HoxY	HoxF	NP_942727.1	38637753	
HoxH	HoxU	NP_942728.1	38637754	Ralstonia eutropha H16
HoxW NP_942731.1 38637757 Ralstonia eutropha H16 HoxI NP_942732.1 38637758 Ralstonia eutropha H16 HoxE NP_953766.1 39997815 Geobacter sulfurreducens HoxU NP_953765.1 39997815 Geobacter sulfurreducens HoxY NP_953764.1 39997813 Geobacter sulfurreducens HoxH NP_953763.1 39997812 Geobacter sulfurreducens HoxH NP_953762.1 39997812 Geobacter sulfurreducens GSU2717 NP_953762.1 39997811 Geobacter sulfurreducens GSU2717 NP_953762.1 39997811 Geobacter sulfurreducens HoxE NP_441418.1 16330690 Synechocystis str. PCC 6803 HoxF NP_441416.1 16330688 Synechocystis str. PCC G803 HoxU NP_441415.1 16330688 Synechocystis str. PCC G803 HoxY NP_441414.1 16330686 Synechocystis str. PCC G803 Unknown NP_441413.1 16330686 Synechocystis str. PCC G803 Unknown NP_441412.1 16330684 Synechocystis str. PCC G803 Unknown NP_441411.1 16330684 Synechocystis str. PCC G803 Unknown NP_441411.1 16330684 Synechocystis str. PCC G803 HoxH NP_441411.1 16330683 Synechocystis str. PCC G803 HypF NP_484737.1 17228189 Nostoc sp. PCC 7120 HypD NP_484738.1 17228190 Nostoc sp. PCC 7120 HypD NP_484740.1 17228191 Nostoc sp. PCC 7120 HypE NP_484741.1 17228192 Nostoc sp. PCC 7120 HypA NP_484741.1 17228193 Nostoc sp. PCC 7120 HypB NP_484741.1 17228195 Nostoc sp. PCC 7120 HypB NP_484743.1 17228195 Nostoc sp. PCC 7120 HypB NP_484743.1 17228195 Nostoc sp. PCC 7120 Hox1F AAP50520.1 37787351 Thiocapsa roseopersicina Hox1Y AAP50521.1 37787354 Thiocapsa roseopersicina Hox1Y AAP50521.1 37787354 Thiocapsa roseopersicina	HoxY		38637755	Ralstonia eutropha H16
HoxI	HoxH	NP_942730.1	38637756	Ralstonia eutropha H16
HoxE NP_953766.1 39997816 Geobacter sulfurreducens	HoxW		38637757	
HoxF	HoxI	NP_942732.1	38637758	
HoxU NP_953765.1 39997814 Geobacter sulfurreducens	HoxE	NP_953767.1	39997816	Geobacter sulfurreducens
HoxY NP_953764.1 39997813 Geobacter sulfurreducens	HoxF	NP_953766.1	39997815	Geobacter sulfurreducens
HoxH	HoxU		39997814	Geobacter sulfurreducens
GSU2717 NP_953762.1 39997811 Geobacter sulfurreducens HoxE NP_441418.1 16330690 Synechocystis str. PCC 6803 HoxF NP_441417.1 16330689 Synechocystis str. PCC 6803 Unknown function NP_441416.1 16330688 Synechocystis str. PCC 6803 HoxU NP_441415.1 16330687 Synechocystis str. PCC 6803 HoxY NP_441414.1 16330686 Synechocystis str. PCC 6803 Unknown function NP_441412.1 16330684 Synechocystis str. PCC 6803 HoxH NP_441411.1 16330684 Synechocystis str. PCC 6803 HoxH NP_441411.1 16330683 Synechocystis str. PCC 6803 HypF NP_484737.1 17228189 Nostoc sp. PCC 7120 HypD NP_484731.1 17228189 Nostoc sp. PCC 7120 HypD NP_484731.1 17228191 Nostoc sp. PCC 7120 HypD NP_484740.1 17228192 Nostoc sp. PCC 7120 HypA NP_484742.1 17228193 Nostoc sp. PCC 7120 HypB NP_484743.1 17228194	HoxY	NP_953764.1	39997813	Geobacter sulfurreducens
HoxE	HoxH	NP_953763.1	39997812	Geobacter sulfurreducens
HoxF NP_441417.1 16330689 Synechocystis str. PCC 6803	GSU2717	NP_953762.1	39997811	Geobacter sulfurreducens
Unknown NP_441416.1 16330688	HoxE	NP_441418.1	16330690	
function 6803 HoxU NP_441415.1 16330687 Synechocystis str. PCC 6803 HoxY NP_441414.1 16330686 Synechocystis str. PCC 6803 Unknown function NP_441412.1 16330685 Synechocystis str. PCC 6803 Unknown function NP_441412.1 16330684 Synechocystis str. PCC 6803 HoxH NP_441411.1 16330683 Synechocystis str. PCC 6803 HypF NP_484737.1 17228189 Nostoc sp. PCC 7120 HypD NP_484738.1 17228190 Nostoc sp. PCC 7120 HypD NP_484740.1 17228191 Nostoc sp. PCC 7120 Imperior NP_484741.1 17228192 Nostoc sp. PCC 7120 Imperior NP_484742.1 17228193 Nostoc sp. PCC 7120 HypA NP_484743.1 17228194 Nostoc sp. PCC 7120 HypB NP_484743.1 17228195 Nostoc sp. PCC 7120 HypB NP_484743.1 17228195 Nostoc sp. PCC 7120 HypB NP_484743.1 17228195 Nostoc sp. PCC 7120 Hox1E <td< td=""><td>HoxF</td><td>NP_441417.1</td><td>16330689</td><td></td></td<>	HoxF	NP_441417.1	16330689	
HoxU NP_441415.1 16330687 Synechocystis str. PCC 6803 HoxY NP_441414.1 16330686 Synechocystis str. PCC 6803 Unknown (mention) NP_441413.1 16330685 Synechocystis str. PCC 6803 Unknown (mention) NP_441412.1 16330684 Synechocystis str. PCC 6803 HoxH NP_441411.1 16330683 Synechocystis str. PCC 6803 HypF NP_484737.1 17228189 Nostoc sp. PCC 7120 HypC NP_484738.1 17228190 Nostoc sp. PCC 7120 HypD NP_484743.1 17228191 Nostoc sp. PCC 7120 Unknown (micrition) NP_484742.1 17228192 Nostoc sp. PCC 7120 HypB NP_484743.1 17228194 Nostoc sp. PCC 7120 HypB NP_484743.1 17228195 Nos		NP_441416.1	16330688	
HoxY	HoxU	NP_441415.1	16330687	
function 6803 Unknown function NP_441412.1 16330684 Synechocystis str. PCC 6803 HoxH NP_441411.1 16330683 Synechocystis str. PCC 6803 HypF NP_484737.1 17228189 Nostoc sp. PCC 7120 HypC NP_484738.1 17228190 Nostoc sp. PCC 7120 HypD NP_484739.1 17228191 Nostoc sp. PCC 7120 Unknown inction NP_484740.1 17228192 Nostoc sp. PCC 7120 HypE NP_484741.1 17228193 Nostoc sp. PCC 7120 HypA NP_484742.1 17228194 Nostoc sp. PCC 7120 HypB NP_484743.1 17228195 Nostoc sp. PCC 7120 Hox1E AAP50519.1 37787351 Thiocapsa roseopersicina Hox1F AAP50520.1 37787352 Thiocapsa roseopersicina Hox1V AAP50522.1 37787354 Thiocapsa roseopersicina	HoxY	NP_441414.1	16330686	
Unknown function NP_441412.1 16330684 (803) Synechocystis str. PCC (8803) HoxH NP_441411.1 16330683 Synechocystis str. PCC (6803) HypF NP_484737.1 17228189 Nostoc sp. PCC 7120 HypC NP_484738.1 17228190 Nostoc sp. PCC 7120 HypD NP_484739.1 17228191 Nostoc sp. PCC 7120 Unknown (nuction) NP_484740.1 17228192 Nostoc sp. PCC 7120 HypA NP_484742.1 17228193 Nostoc sp. PCC 7120 HypB NP_484743.1 17228194 Nostoc sp. PCC 7120 HypB NP_484743.1 17228195 Nostoc sp. PCC 7120 Hox1F AAP50519.1 37787351 Thiocapsa roseopersicina Hox1F AAP50520.1 37787352 Thiocapsa roseopersicina Hox1Y AAP50522.1 37787354 Thiocapsa roseopersicina		NP_441413.1	16330685	
HoxH NP_441411.1 16330683 Synechocystis str. PCC 6803 HypF NP_484737.1 17228189 Nostoc sp. PCC 7120 HypC NP_484738.1 17228190 Nostoc sp. PCC 7120 HypD NP_484739.1 17228191 Nostoc sp. PCC 7120 Unknown NP_484740.1 17228192 Nostoc sp. PCC 7120 HypE NP_484741.1 17228193 Nostoc sp. PCC 7120 HypA NP_484742.1 17228194 Nostoc sp. PCC 7120 HypB NP_484743.1 17228195 Nostoc sp. PCC 7120 Hox1E AAP50519.1 37787351 Thiocapsa roseopersicina Hox1F AAP50520.1 37787352 Thiocapsa roseopersicina Hox1V AAP50522.1 37787354 Thiocapsa roseopersicina		NP_441412.1	16330684	
HypF NP_484737.1 17228189 Nostoc sp. PCC 7120 HypC NP_484738.1 17228190 Nostoc sp. PCC 7120 HypD NP_484739.1 17228191 Nostoc sp. PCC 7120 Unknown inction NP_484740.1 17228192 Nostoc sp. PCC 7120 HypE NP_484741.1 17228193 Nostoc sp. PCC 7120 HypA NP_484742.1 17228194 Nostoc sp. PCC 7120 HypB NP_484743.1 17228195 Nostoc sp. PCC 7120 Hox1E AAP50519.1 37787351 Thiocapsa roseopersicina Hox1F AAP50520.1 37787352 Thiocapsa roseopersicina Hox1V AAP50522.1 37787354 Thiocapsa roseopersicina		NP_441411.1	16330683	
HypC NP_484738.1 17228190 Nostoc sp. PCC 7120 HypD NP_484739.1 17228191 Nostoc sp. PCC 7120 Unknown NP_484740.1 17228192 Nostoc sp. PCC 7120 function HypE NP_484741.1 17228193 Nostoc sp. PCC 7120 HypA NP_484742.1 17228194 Nostoc sp. PCC 7120 HypB NP_484743.1 17228195 Nostoc sp. PCC 7120 Hox1E AAP50519.1 37787351 Thiocapsa roseopersicina Hox1F AAP50520.1 37787352 Thiocapsa roseopersicina Hox1U AAP50521.1 37787353 Thiocapsa roseopersicina Hox1Y AAP50522.1 37787354 Thiocapsa roseopersicina	HvpF	NP 484737.1	17228189	
HypD NP_484739.1 17228191 Nostoc sp. PCC 7120 Unknown NP_484740.1 17228192 Nostoc sp. PCC 7120 function HypE NP_484741.1 17228193 Nostoc sp. PCC 7120 HypA NP_484742.1 17228194 Nostoc sp. PCC 7120 HypB NP_484743.1 17228195 Nostoc sp. PCC 7120 Hox1E AAP50519.1 37787351 Thiocapsa roseopersicina Hox1F AAP50520.1 37787352 Thiocapsa roseopersicina Hox1U AAP50521.1 37787353 Thiocapsa roseopersicina Hox1Y AAP50522.1 37787354 Thiocapsa roseopersicina		_		
Unknown NP_484740.1 17228192 Nostoc sp. PCC 7120 function HypE NP_484741.1 17228193 Nostoc sp. PCC 7120 HypA NP_484742.1 17228194 Nostoc sp. PCC 7120 HypB NP_484743.1 17228195 Nostoc sp. PCC 7120 Hox1E AAP50519.1 37787351 Thiocapsa roseopersicina Hox1E AAP50520.1 37787352 Thiocapsa roseopersicina Hox1U AAP50521.1 37787353 Thiocapsa roseopersicina Hox1Y AAP50522.1 37787354 Thiocapsa roseopersicina		_		
function Image: Control of the properties of	V 1			
HypE NP_484741.1 17228193 Nostoc sp. PCC 7120 HypA NP_484742.1 17228194 Nostoc sp. PCC 7120 HypB NP_484743.1 17228195 Nostoc sp. PCC 7120 Hox1E AAP50519.1 37787351 Thiocapsa roseopersicina Hox1F AAP50520.1 37787352 Thiocapsa roseopersicina Hox1U AAP50521.1 37787353 Thiocapsa roseopersicina Hox1Y AAP50522.1 37787354 Thiocapsa roseopersicina		111 10 17 1011	1,2201,2	1105100 Sp. 1 CC 7120
HypA NP_484742.1 17228194 Nostoc sp. PCC 7120 HypB NP_484743.1 17228195 Nostoc sp. PCC 7120 Hox1E AAP50519.1 37787351 Thiocapsa roseopersicina Hox1F AAP50520.1 37787352 Thiocapsa roseopersicina Hox1U AAP50521.1 37787353 Thiocapsa roseopersicina Hox1Y AAP50522.1 37787354 Thiocapsa roseopersicina		NP 4847411	17228193	Nostoc sp. PCC 7120
HypB NP_484743.1 17228195 Nostoc sp. PCC 7120 Hox1E AAP50519.1 37787351 Thiocapsa roseopersicina Hox1F AAP50520.1 37787352 Thiocapsa roseopersicina Hox1U AAP50521.1 37787353 Thiocapsa roseopersicina Hox1Y AAP50522.1 37787354 Thiocapsa roseopersicina				
Hox1E AAP50519.1 37787351 Thiocapsa roseopersicina Hox1F AAP50520.1 37787352 Thiocapsa roseopersicina Hox1U AAP50521.1 37787353 Thiocapsa roseopersicina Hox1Y AAP50522.1 37787354 Thiocapsa roseopersicina				
Hox1F AAP50520.1 37787352 Thiocapsa roseopersicina Hox1U AAP50521.1 37787353 Thiocapsa roseopersicina Hox1Y AAP50522.1 37787354 Thiocapsa roseopersicina		_		
Hox1UAAP50521.137787353Thiocapsa roseopersicinaHox1YAAP50522.137787354Thiocapsa roseopersicina				
Hox1Y AAP50522.1 37787354 Thiocapsa roseopersicina				

Several enzymes and the corresponding genes used for 60 fixing carbon dioxide to either pyruvate or phosphoenolpyruvate to form the TCA cycle intermediates, oxaloacetate or malate are described below.

Carboxylation of phosphoenolpyruvate to oxaloacetate is catalyzed by phosphoenolpyruvate carboxylase. Exemplary 65 PEP carboxylase enzymes are encoded by ppc in *E. coli* (Kai et al., *Arch. Biochem. Biophys.* 414:170-179 (2003), ppcA in

Methylobacterium extorquens AM1 (Arps et al., J. Bacteriol. 175:3776-3783 (1993), and ppc in Corynebacterium glutamicum (Eikmanns et al., Mol. Gen. Genet. 218:330-339 (1989).

Protein	GenBank ID	GI Number	Organism
Ppc	NP_418391	16131794	Escherichia coli
ppcA	AAB58883	28572162	Methylobacterium extorquens
Ppc	ABB53270	80973080	Corynebacterium glutamicum

An alternative enzyme for converting phosphoenolpyruvate to oxaloacetate is PEP carboxykinase, which simultaneously forms an ATP while carboxylating PEP. In most organisms PEP carboxykinase serves a gluconeogenic function and converts oxaloacetate to PEP at the expense of one ATP. S. cerevisiae is one such organism whose native PEP carboxykinase, PCKJ, serves a gluconeogenic role (Valdes-Hevia et al., FEBS Lett. 258:313-316 (1989). E. coli is another such organism, as the role of PEP carboxykinase in producing oxaloacetate is believed to be minor when compared to PEP carboxylase, which does not form ATP, possibly due to the higher K_m for bicarbonate of PEP carboxykinase (Kim et al., Appl. Environ. Microbiol. 70:1238-1241 (2004)). Nevertheless, activity of the native E. coli PEP carboxykinase from PEP towards oxaloacetate has been recently demonstrated in ppc mutants of E. coli K-12 (Kwon et al., J. Microbiol. Biotechnol. 16:1448-1452 (2006)). These strains exhibited no growth defects and had increased succinate production at high NaHCO₂ concentrations. Mutant strains of E. coli can adopt Pck as the dominant CO2-fixing enzyme following adaptive evolution (Zhang et al. 2009). In some organisms, particularly rumen bacteria, PEP carboxykinase is quite efficient in producing oxaloacetate from PEP and generating ATP. Examples of PEP carboxykinase genes that have been cloned into E. coli include those from Mannheimia succiniciproducens (Lee et al., Biotechnol. Bioprocess Eng. 7:95-99 (2002)), Anaerobiospirillum succiniciproducens (Laivenieks et al., Appl. Environ. Microbiol. 63:2273-2280 40 (1997), and Actinobacillus succinogenes (Kim et al. supra). The PEP carboxykinase enzyme encoded by Haemophilus influenza is effective at forming oxaloacetate from PEP.

45	Protein	GenBank ID	GI Number	Organism
50	PCK1 pck pckA pckA	NP_013023 NP_417862.1 YP_089485.1 O09460.1 Q6W6X5	6322950 16131280 52426348 3122621 75440571	Saccharomyces cerevisiae Escherichia coli Mannheimia succiniciproducens Anaerobiospirillum succiniciproducens Actinobacillus succinogenes
	pckA	P43923.1	1172573	Haemophilus influenza

Pyruvate carboxylase (EC 6.4.1.1) directly converts pyruvate to oxaloacetate at the cost of one ATP. Pyruvate carboxylase enzymes are encoded by PYC1 (Walker et al., *Biochem. Biophys. Res. Commun.* 176:1210-1217 (1991) and PYC2 (Walker et al., supra) in *Saccharomyces cerevisiae*, and pyc in *Mycobacterium smegmatis* (Mukhopadhyay and Purwantini, *Biochim. Biophys. Acta* 1475:191-206 (2000)).

Pro	tein Ge	enBank ID	GI Number	Organism
PYO PYO	C2 N	P_011453 P_009777 P_890857.1	6321376 6319695 118470447	Saccharomyces cerevisiae Saccharomyces cerevisiae Mycobacterium smegmatis

Malic enzyme can be applied to convert CO_2 and pyruvate to malate at the expense of one reducing equivalent. Malic enzymes for this purpose can include, without limitation, malic enzyme (NAD-dependent) and malic enzyme (NADPdependent). For example, one of the E. coli malic enzymes (Takeo, J. Biochem. 66:379-387 (1969)) or a similar enzyme with higher activity can be expressed to enable the conversion of pyruvate and CO₂ to malate. By fixing carbon to pyruvate as opposed to PEP, malic enzyme allows the high-energy phosphate bond from PEP to be conserved by pyruvate kinase whereby ATP is generated in the formation of pyruvate or by the phosphotransferase system for glucose transport. Although malic enzyme is typically assumed to operate in the direction of pyruvate formation from malate, overexpression of the NAD-dependent enzyme, encoded by maeA, has been demonstrated to increase succinate production in E. coli while restoring the lethal Δpfl-ΔldhA phenotype under anaerobic conditions by operating in the carbon-fixing direction (Stols and Donnelly, Appl. Environ. Microbiol. 63(7) 2695-2701 (1997)). A similar observation was made upon overexpressing the malic enzyme from Ascaris suum in E. coli (Stols et al., Appl. Biochem. Biotechnol. 63-65(1), 153-158 (1997)). The second E. coli malic enzyme, encoded by maeB, is NADP-dependent and also decarboxylates oxaloacetate and other alpha-keto acids (Iwakura et al., J. Biochem. 85(5):1355-65 (1979)).

Protein	GenBank ID	GI Number	Organism
maeA	NP_415996	90111281	Escherichia coli
maeB	NP_416958	16130388	Escherichia coli
NAD-ME	P27443	126732	Ascaris suum

The enzymes used for converting oxaloacetate (formed 35 from, for example, PEP carboxylase, PEP carboxykinase, or pyruvate carboxylase) or malate (formed from, for example, malic enzyme or malate dehydrogenase) to succinyl-CoA via the reductive branch of the TCA cycle are malate dehydrogenase, fumarate dehydratase (fumarase), fumarate reductase, 40 and succinyl-CoA transferase. The genes for each of the enzymes are described herein.

Enzymes, genes and methods for engineering pathways from succinyl-CoA to various products into a microorganism are now known in the art. The additional reducing equivalents $\,^{45}$ obtained from CO and/or $\rm H_2$, as disclosed herein, improve the yields of butadiene or crotyl alcohol when utilizing carbohydrate-based feedstock.

Enzymes, genes and methods for engineering pathways from glycolysis intermediates to various products into a 50 microorganism are known in the art. The additional reducing equivalents obtained from CO and H₂, as described herein, improve the yields of all these products, including butadiene and crotyl alcohol, on carbohydrates.

EXAMPLE III

Methods for Handling CO and Anaerobic Cultures

This example describes methods used in handling CO and 60 anaerobic cultures.

A. Handling of CO in Small Quantities for Assays and Small Cultures. CO is an odorless, colorless and tasteless gas that is a poison. Therefore, cultures and assays that utilized CO required special handling. Several assays, including CO 65 oxidation, acetyl-CoA synthesis, CO concentration using myoglobin, and CO tolerance/utilization in small batch cul-

132

tures, called for small quantities of the CO gas that were dispensed and handled within a fume hood. Biochemical assays called for saturating very small quantities (<2 mL) of the biochemical assay medium or buffer with CO and then performing the assay. All of the CO handling steps were performed in a fume hood with the sash set at the proper height and blower turned on; CO was dispensed from a compressed gas cylinder and the regulator connected to a Schlenk line. The latter ensures that equal concentrations of CO were dispensed to each of several possible cuvettes or vials. The Schlenk line was set up containing an oxygen scrubber on the input side and an oil pressure release bubbler and vent on the other side. Assay cuvettes were both anaerobic and CO-containing. Threfore, the assay cuvettes were tightly sealed with a rubber stopper and reagents were added or removed using gas-tight needles and syringes. Secondly, small (~50 mL) cultures were grown with saturating CO in tightly stoppered serum bottles. As with the biochemical assays, the CO-saturated microbial cultures were equilibrated in the fume hood using the Schlenk line setup. Both the biochemical assays and microbial cultures were in portable, sealed containers and in small volumes making for safe handling outside of the fume hood. The compressed CO tank was adjacent to the fume hood.

Typically, a Schlenk line was used to dispense CO to cuvettes, each vented. Rubber stoppers on the cuvettes were pierced with 19 or 20 gage disposable syringe needles and were vented with the same. An oil bubbler was used with a CO tank and oxygen scrubber. The glass or quartz spectrophotometer cuvettes have a circular hole on top into which a Kontes stopper sleeve, Sz7 774250-0007 was fitted. The CO detector unit was positioned proximal to the fume hood.

B. Handling of CO in Larger Quantities Fed to Large-Scale Cultures. Fermentation cultures are fed either CO or a mixture of CO and $\rm H_2$ to simulate syngas as a feedstock in fermentative production. Therefore, quantities of cells ranging from 1 liter to several liters can include the addition of CO gas to increase the dissolved concentration of CO in the medium. In these circumstances, fairly large and continuously administered quantities of CO gas are added to the cultures. At different points, the cultures are harvested or samples removed. Alternatively, cells are harvested with an integrated continuous flow centrifuge that is part of the fermenter.

The fermentative processes are carried out under anaerobic conditions. In some cases, it is uneconomical to pump oxygen or air into fermenters to ensure adequate oxygen saturation to provide a respiratory environment. In addition, the reducing power generated during anaerobic fermentation may be needed in product formation rather than respiration. Furthermore, many of the enzymes for various pathways are oxygensensitive to varying degrees. Classic acetogens such as M. thermoacetica are obligate anaerobes and the enzymes in the Wood-Ljungdahl pathway are highly sensitive to irreversible inactivation by molecular oxygen. While there are oxygen-55 tolerant acetogens, the repertoire of enzymes in the Wood-Ljungdahl pathway might be incompatible in the presence of oxygen because most are metallo-enzymes, key components are ferredoxins, and regulation can divert metabolism away from the Wood-Ljungdahl pathway to maximize energy acquisition. At the same time, cells in culture act as oxygen scavengers that moderate the need for extreme measures in the presence of large cell growth.

C. Anaerobic Chamber and Conditions. Exemplary anaerobic chambers are available commercially (see, for example, Vacuum Atmospheres Company, Hawthorne Calif.; MBraun, Newburyport Mass.). Conditions included an $\rm O_2$ concentration of 1 ppm or less and 1 atm pure $\rm N_2$. In one

example, 3 oxygen scrubbers/catalyst regenerators were used, and the chamber included an O2 electrode (such as Teledyne; City of Industry Calif.). Nearly all items and reagents were cycled four times in the airlock of the chamber prior to opening the inner chamber door. Reagents with a 5 volume >5 mL were sparged with pure N₂ prior to introduction into the chamber. Gloves are changed twice/vr and the catalyst containers were regenerated periodically when the chamber displays increasingly sluggish response to changes in oxygen levels. The chamber's pressure was controlled through one-way valves activated by solenoids. This feature allowed setting the chamber pressure at a level higher than the surroundings to allow transfer of very small tubes through the purge valve.

The anaerobic chambers achieved levels of O2 that were consistently very low and were needed for highly oxygen sensitive anaerobic conditions. However, growth and handling of cells does not usually require such precautions. In an ladium can be used as a catalyst that requires some hydrogen gas in the mix. Instead of using solenoid valves, pressure release can be controlled by a bubbler. Instead of using instrument-based O₂ monitoring, test strips can be used instead.

D. Anaerobic Microbiology. Small cultures were handled 25 as described above for CO handling. In particular, serum or media bottles are fitted with thick rubber stoppers and aluminum crimps are employed to seal the bottle. Medium, such as Terrific Broth, is made in a conventional manner and dispensed to an appropriately sized serum bottle. The bottles are 30 sparged with nitrogen for ~30 min of moderate bubbling. This removes most of the oxygen from the medium and, after this step, each bottle is capped with a rubber stopper (such as Bellco 20 mm septum stoppers; Bellco, Vineland, N.J.) and crimp-sealed (Bellco 20 mm). Then the bottles of medium are 35 autoclaved using a slow (liquid) exhaust cycle. At least sometimes a needle can be poked through the stopper to provide exhaust during autoclaving; the needle needs to be removed immediately upon removal from the autoclave. The sterile medium has the remaining medium components, for example 40 buffer or antibiotics, added via syringe and needle. Prior to addition of reducing agents, the bottles are equilibrated for 30-60 minutes with nitrogen (or CO depending upon use). A reducing agent such as a 100×150 mM sodium sulfide, 200 mM cysteine-HCl is added. This is made by weighing the 45 sodium sulfide into a dry beaker and the cysteine into a serum bottle, bringing both into the anaerobic chamber, dissolving the sodium sulfide into anaerobic water, then adding this to the cysteine in the serum bottle. The bottle is stoppered immediately as the sodium sulfide solution generates hydrogen 50 sulfide gas upon contact with the cysteine. When injecting into the culture, a syringe filter is used to sterilize the solution. Other components are added through syringe needles, such as B12 (10 μM cyanocobalamin), nickel chloride (NiCl₂, 20 microM final concentration from a 40 mM stock made in 55 anaerobic water in the chamber and sterilized by autoclaving or by using a syringe filter upon injection into the culture), and ferrous ammonium sulfate (final concentration needed is 100 μM-made as 100-1000× stock solution in anaerobic water in the chamber and sterilized by autoclaving or by using 60 a syringe filter upon injection into the culture). To facilitate faster growth under anaerobic conditions, the 1 liter bottles were inoculated with 50 mL of a preculture grown anaerobically. Induction of the pA1-lacO1 promoter in the vectors was performed by addition of isopropyl β-D-1-thiogalactopyranoside (IPTG) to a final concentration of 0.2 mM and was carried out for about 3 hrs.

134

Large cultures can be grown in larger bottles using continuous gas addition while bubbling. A rubber stopper with a metal bubbler is placed in the bottle after medium addition and sparged with nitrogen for 30 minutes or more prior to setting up the rest of the bottle. Each bottle is put together such that a sterile filter will sterilize the gas bubbled in and the hoses on the bottles are compressible with small C clamps. Medium and cells are stirred with magnetic stir bars. Once all medium components and cells are added, the bottles are incubated in an incubator in room air but with continuous nitrogen sparging into the bottles.

EXAMPLE IV

CO Oxidation (CODH) Assay

This example describes assay methods for measuring CO oxidation (CO dehydrogenase; CODH).

The 7 gene CODH/ACS operon of Moorella thermoacealternative anaerobic chamber configuration, platinum or pal- 20 tica was cloned into E. coli expression vectors. The intact ~10 kbp DNA fragment was cloned, and it is likely that some of the genes in this region are expressed from their own endogenous promoters and all contain endogenous ribosomal binding sites. These clones were assayed for CO oxidation, using an assay that quantitatively measures CODH activity. Antisera to the M. thermoacetica gene products was used for Western blots to estimate specific activity. M. thermoacetica is Gram positive, and ribosome binding site elements are expected to work well in E. coli. This activity, described below in more detail, was estimated to be $\sim 1/5$ oth of the M. thermoacetica specific activity. It is possible that CODH activity of recombinant E. coli cells could be limited by the fact that M. thermoacetica enzymes have temperature optima around 55° C. Therefore, a mesophilic CODH/ACS pathway could be advantageous such as the close relative of Moorella that is mesophilic and does have an apparently intact CODH/ ACS operon and a Wood-Ljungdahl pathway, Desulfitobacterium hafniense. Acetogens as potential host organisms include, but are not limited to, Rhodospirillum rubrum, Moorella thermoacetica and Desulfitobacterium hafniense.

> CO oxidation is both the most sensitive and most robust of the CODH/ACS assays. It is likely that an E. coli-based syngas using system will ultimately need to be about as anaerobic as Clostridial (i.e., Moorella) systems, especially for maximal activity. Improvement in CODH should be possible but will ultimately be limited by the solubility of CO gas in water.

> Initially, each of the genes was cloned individually into expression vectors. Combined expression units for multiple subunits/1 complex were generated. Expression in E. coli at the protein level was determined. Both combined M. thermoacetica CODH/ACS operons and individual expression clones were made.

> CO oxidation assay. This assay is one of the simpler, reliable, and more versatile assays of enzymatic activities within the Wood-Ljungdahl pathway and tests CODH (Seravalli et al., Biochemistry 43:3944-3955 (2004)). A typical activity of M. thermoacetica CODH specific activity is 500 U at 55° C. or ~60 U at 25° C. This assay employs reduction of methyl viologen in the presence of CO. This is measured at 578 nm in stoppered, anaerobic, glass cuvettes.

> In more detail, glass rubber stoppered cuvettes were prepared after first washing the cuvette four times in deionized water and one time with acetone. A small amount of vacuum grease was smeared on the top of the rubber gasket. The cuvette was gassed with CO, dried 10 min with a 22 Ga. needle plus an exhaust needle. A volume of 0.98 mL of

135

reaction buffer (50 mM Hepes, pH 8.5, 2 mM dithiothreitol (DTT) was added using a 22 Ga. needle, with exhaust needled, and 100% CO. Methyl viologen (CH₃ viologen) stock was 1 M in water. Each assay used 20 microliters for 20 mM final concentration. When methyl viologen was added, an 18 Ga needle (partial) was used as a jacket to facilitate use of a Hamilton syringe to withdraw the CH₂ viologen. 4-5 aliquots were drawn up and discarded to wash and gas equilibrate the syringe. A small amount of sodium dithionite (0.1 M stock) was added when making up the CH₃ viologen stock to slightly reduce the CH₃ viologen. The temperature was equilibrated to 55° C. in a heated Olis spectrophotometer (Bogart Ga.). A blank reaction (CH3 viologen+buffer) was run first to measure the base rate of CH₃ viologen reduction. Crude E. coli cell extracts of ACS90 and ACS91 (CODH-ACS operon of M. thermoacetica with and without, respectively, the first cooC). 10 microliters of extract were added at a time, mixed and assayed. Reduced CH₃ viologen turns purple. The results of an assay are shown in Table I.

TABLE I

Crude extract CO Oxidation Activities.				
ACS90 7.7 mg/ml ACS91 11.8 mg/ml Mta98 9.8 mg/ml Mta99 11.2 mg/ml				
Extract	Vol	OD/	U/ml	U/mg
ACS90	10 microliters	0.073	0.376	0.049
ACS91	10 microliters	0.096	0.494	0.042
Mta99	10 microliters	0.0031	0.016	0.0014
ACS90	10 microliters	0.099	0.51	0.066
Mta99	25 microliters	0.012	0.025	0.0022
ACS91	25 microliters	0.215	0.443	0.037
Mta98	25 microliters	0.019	0.039	0.004
ACS91	10 microliters	0.129	0.66	0.056

Averages ACS90 0.057 U/mg ACS91 0.045 U/mg Mta99 0.0018 U/mg

Mta98/Mta99 are *E. coli* MG1655 strains that express 40 methanol methyltransferase genes from *M. thermoacetia* and, therefore, are negative controls for the ACS90 ACS91 *E. coli* strains that contain *M. thermoacetica* CODH operons.

If ~1% of the cellular protein is CODH, then these figures would be approximately $100\times$ less than the 500 U/mg activity 45 of pure *M. thermoacetica* CODH. Actual estimates based on Western blots are 0.5% of the cellular protein, so the activity is about 50× less than for *M. thermoacetica* CODH. Nevertheless, this experiment demonstrates CO oxidation activity in recombinant *E. coli* with a much smaller amount in the 50 negative controls. The small amount of CO oxidation (CH₃ viologen reduction) seen in the negative controls indicates that *E. coli* may have a limited ability to reduce CH₃ viologen.

To estimate the final concentrations of CODH and Mtr proteins, SDS-PAGE followed by Western blot analyses were 55 performed on the same cell extracts used in the CO oxidation, ACS, methyltransferase, and corrinoid Fe—S assays. The antisera used were polyclonal to purified *M. thermoacetica* CODH-ACS and Mtr proteins and were visualized using an alkaline phosphatase-linked goat-anti-rabbit secondary anti-body. The Westerns were performed and results are shown in FIG. 9. The amounts of CODH in ACS90 and ACS91 were estimated at 50 ng by comparison to the control lanes. Expression of CODH-ACS operon genes including 2 CODH subunits and the methyltransferase were confirmed via Western 65 blot analysis. Therefore, the recombinant *E. coli* cells express multiple components of a 7 gene operon. In addition, both the

136

methyltransferase and corrinoid iron sulfur protein were active in the same recombinant *E. coli* cells. These proteins are part of the same operon cloned into the same cells.

The CO oxidation assays were repeated using extracts of Moorella thermoacetica cells for the positive controls. Though CODH activity in *E. coli* ACS90 and ACS91 was measurable, it was at about 130-150× lower than the *M. thermoacetica* control. The results of the assay are shown in FIG. 10. Briefly, cells (*M. thermoacetica* or *E. coli* with the CODH/ACS operon; ACS90 or ACS91 or empty vector: pZA33S) were grown and extracts prepared as described herein. Assays were performed as described above at 55° C. at various times on the day the extracts were prepared. Reduction of methylviologen was followed at 578 nm over a 120 sec time course.

These results describe the CO oxidation (CODH) assay and results. Recombinant *E. coli* cells expressed CO oxidation activity as measured by the methyl viologen reduction assay.

EXAMPLE V

E. coli CO Tolerance Experiment and CO Concentration Assay (Myoglobin Assay)

This example describes the tolerance of *E. coli* for high concentrations of CO.

To test whether or not *E. coli* can grow anaerobically in the presence of saturating amounts of CO, cultures were set up in 120 ml serum bottles with 50 ml of Terrific Broth medium (plus reducing solution, NiCl₂, Fe(II)NH₄SO₄, cyanocobalamin, IPTG, and chloramphenicol) as described above for anaerobic microbiology in small volumes. One half of these bottles were equilibrated with nitrogen gas for 30 min. and one half was equilibrated with CO gas for 30 min. An empty vector (pZA33) was used as a control, and cultures containing the pZA33 empty vector as well as both ACS90 and ACS91 were tested with both N₂ and CO. All were inoculated and grown for 36 hrs with shaking (250 rpm) at 37° C. At the end of the 36 hour period, examination of the flasks showed high amounts of growth in all. The bulk of the observed growth occurred overnight with a long lag.

Given that all cultures appeared to grow well in the presence of CO, the final CO concentrations were confirmed. This was performed using an assay of the spectral shift of myoglobin upon exposure to CO. Myoglobin reduced with sodium dithionite has an absorbance peak at 435 nm; this peak is shifted to 423 nm with CO. Due to the low wavelength and need to record a whole spectrum from 300 nm on upwards, quartz cuvettes must be used. CO concentration is measured against a standard curve and depends upon the Henry's Law constant for CO of maximum water solubility=970 micromolar at 20° C. and 1 atm.

For the myoglobin test of CO concentration, cuvettes were washed $10\times$ with water, $1\times$ with acetone, and then stoppered as with the CODH assay. N_2 was blown into the cuvettes for ~10 min. A volume of 1 ml of anaerobic buffer (HEPES, pH 8.0, 2 mM DTT) was added to the blank (not equilibrated with CO) with a Hamilton syringe. A volume of 10 microliter myoglobin (~1 mM—can be varied, just need a fairly large amount) and 1 microliter dithionite (20 mM stock) were added. A CO standard curve was made using CO saturated buffer added at 1 microliter increments. Peak height and shift was recorded for each increment. The cultures tested were pZA33/CO, ACS90/CO, and ACS91/CO. Each of these was added in 1 microliter increments to the same cuvette. Midway

138

through the experiment a second cuvette was set up and used. The results are shown in Table II.

TABLE II

Carbon Monoxide Concentrations, 36 hrs.				
Strain and Growth Conditions	Final CO concentration (micromolar)			
pZA33-CO	930			
ACS90-CO	638			
	494			
	734			
	883			
ave	687			
SD	164			
ACS91-CO	728			
	812			
	760			
	611			
ave.	728			
SD	85			

The results shown in Table II indicate that the cultures grew whether or not a strain was cultured in the presence of CO or not. These results indicate that *E. coli* can tolerate exposure to CO under anaerobic conditions and that *E. coli* cells expressing the CODH-ACS operon can metabolize some of the CO.

Additional car an esquence homology.

These results demonstrate that *E. coli* cells, whether expressing CODH/ACS or not, were able to grow in the presence of saturating amounts of CO. Furthermore, these grew equally well as the controls in nitrogen in place of CO. This experiment demonstrated that laboratory strains of *E. coli* are insensitive to CO at the levels achievable in a syngas project performed at normal atmospheric pressure. In addition, preliminary experiments indicated that the recombinant *E. coli* cells expressing CODH/ACS actually consumed some CO, probably by oxidation to carbon dioxide.

EXAMPLE VI

Exemplary Carboxylic Acid Reductases

This example describes the use of carboxylic acid reductases to carry out the conversion of a caroboxylic acid to an aldehyde. 40

1.2.1.e Acid Reductase. The conversion of unactivated acids to aldehydes can be carried out by an acid reductase. Examples of such conversions include, but are not limited, the conversion of 4-hydroxybutyrate, succinate, alpha-ketoglutarate, and 4-aminobutyrate to 4-hydroxybutanal, succinate semialdehyde, 2,5-dioxopentanoate, and 4-aminobutanal, respectively. One notable carboxylic acid reductase can be found in *Nocardia iowensis* which catalyzes the magnesium, ATP and NADPH-dependent reduction of carboxylic acids to their corresponding aldehydes (Venkitasubramanian et al., *J.*

Biol. Chem. 282:478-485 (2007)). This enzyme is encoded by the car gene and was cloned and functionally expressed in E. coli (Venkitasubramanian et al., J. Biol. Chem. 282:478-485 (2007)). Expression of the npt gene product improved activity of the enzyme via post-transcriptional modification. The npt gene encodes a specific phosphopantetheine transferase (PPTase) that converts the inactive apo-enzyme to the active holo-enzyme. The natural substrate of this enzyme is vanillic acid, and the enzyme exhibits broad acceptance of aromatic and aliphatic substrates (Venkitasubramanian et al., in Biocatalysis in the Pharmaceutical and Biotechnology Industires, ed. R. N. Patel, Chapter 15, pp. 425-440, CRC Press LLC, Boca Raton, Fla. (2006)).

13	Gene	Accession No.	GI No.	Organism
	car	AAR91681.1	40796035	Nocardia iowensis (sp. NRRL 5646)
20	npt	ABI83656.1	114848891	Nocardia iowensis (sp. NRRL 5646)

Additional car and npt genes can be identified based on sequence homology.

G	iene	Accession No.	GI No.	Organism
fa	ıdD9	YP_978699.1	121638475	Mycobacterium bovis
В	CG_2812c	YP_978898.1	121638674	Mycobacterium bovis BCG
n	fa20150	YP_118225.1	54023983	Nocardia farcinica IFM 10152
n	fa40540	YP_120266.1	54026024	Nocardia farcinica IFM 10152
S	GR_6790	YP_001828302.1	182440583	Streptomyces griseus subsp. griseus NBRC 13350
S	GR_665	YP_001822177.1	182434458	Streptomyces griseus subsp. griseus NBRC 13350

An additional enzyme candidate found in *Streptomyces griseus* is encoded by the griC and griD genes. This enzyme is believed to convert 3-amino-4-hydroxybenzoic acid to 3-amino-4-hydroxybenzaldehyde as deletion of either griC or griD led to accumulation of extracellular 3-acetylamino-4-hydroxybenzoic acid, a shunt product of 3-amino-4-hydroxybenzoic acid metabolism (Suzuki, et al., *J. Antibiot.* 60(6): 380-387 (2007)). Co-expression of griC and griD with SGR_65, an enzyme similar in sequence to the *Nocardia iowensis* npt, can be beneficial.

Gene	Accession No.	GI No.	Organism
griC	182438036	YP_001825755.1	Streptomyces griseus subsp. griseus NBRC 13350
griD	182438037	YP_001825756.1	Streptomyces griseus subsp. griseus NBRC 13350
MSMEG_2956	YP_887275.1	YP_887275.1	Mycobacterium smegmatis MC2 155
MSMEG_5739	YP_889972.1	118469671	Mycobacterium smegmatis MC2 155
MSMEG_2648	YP_886985.1	118471293	Mycobacterium smegmatis MC2 155
MAP1040c	NP_959974.1	41407138	Mycobacterium avium subsp. paratuberculosis K-10

-continued

Gene	Accession No.	GI No.	Organism
MAP2899c	NP_961833.1	41408997	Mycobacterium avium subsp. paratuberculosis K-10
MMAR_2117	YP_001850422.1	183982131	Mycobacterium marinum M
MMAR_2936	YP_001851230.1	183982939	Mycobacterium marinum M
MMAR_1916	YP_001850220.1	183981929	Mycobacterium marinum M
TpauDRAFT_33060	ZP_04027864.1	227980601	Tsukamurella paurometabola DSM 20162
TpauDRAFT_20920	ZP_04026660.1	227979396	Tsukamurella paurometabola DSM 20162
CPCC7001_1320 DDBDRAFT_0187729	ZP_05045132.1 XP_636931.1	254431429 66806417	Cyanobium PCC7001 Dictyostelium discoideum AX4

An enzyme with similar characteristics, alpha-aminoadipate reductase (AAR, EC 1.2.1.31), participates in lysine biosynthesis pathways in some fungal species. This enzyme naturally reduces alpha-aminoadipate to alpha-aminoadipate semialdehyde. The carboxyl group is first activated through the ATP-dependent formation of an adenylate that is then reduced by NAD(P)H to yield the aldehyde and AMP. Like CAR, this enzyme utilizes magnesium and requires activation by a PPTase. Enzyme candidates for AAR and its corresponding PPTase are found in Saccharomyces cerevisiae (Morris et al., Gene 98:141-145 (1991)), Candida albicans (Guo et al., Mol. Genet. Genomics 269:271-279 (2003)), and Schizosaccharomyces pombe (Ford et al., Curr. Genet. 28:131-137 (1995)). The AAR from S. pombe exhibited significant activity when expressed in E. coli (Guo et al., Yeast 21:1279-1288) (2004)). The AAR from Penicillium chrysogenum accepts S-carboxymethyl-L-cysteine as an alternate substrate, but did not react with adipate, L-glutamate or diaminopimelate (Hijarrubia et al., J. Biol. Chem. 278:8250-8256 (2003)). The gene encoding the *P. chrysogenum* PPTase has not been identified to date.

Gene	Accession No.	GI No.	Organism
LYS2	AAA34747.1	171867	Saccharomyces cerevisiae
LYS5	P50113.1	1708896	Saccharomyces cerevisiae
LYS2	AAC02241.1	2853226	Candida albicans
LYS5	AAO26020.1	28136195	Candida albicans
Lys1p	P40976.3	13124791	Schizosaccharomyces pombe
Lys7p	Q10474.1	1723561	Schizosaccharomyces pombe
Lys2	CAA74300.1	3282044	Penicillium chrysogenum

Cloning and Expression of Carboxylic Acid Reductase. *Escherichia coli* is used as a target organism to engineer the pathway for butadiene or crotyl alcohol. *E. coli* provides a 50 good host for generating a non-naturally occurring microorganism capable of producing butadiene or crotyl alcohol. *E. coli* is amenable to genetic manipulation and is known to be capable of producing various intermediates and products effectively under various oxygenation conditions.

To generate a microbial organism strain such as an *E. coli* strain engineered to produce butadiene or crotyl alcohol, nucleic acids encoding a carboxylic acid reductase and phosphopantetheine transferase are expressed in *E. coli* using well known molecular biology techniques (see, for example, Sambrook, supra, 2001; Ausubel supra, 1999). In particular, car genes from *Nocardia iowensis* (designated 720), *Mycobacterium smegmatis* mc(2)155 (designated 890), *Mycobacterium avium* subspecies *paratuberculosis* K-10 (designated 891) and *Mycobacterium marinum* M (designated 892) were cloned into pZS*13 vectors (Expressys, Ruelzheim, Germany) under control of PA1/lacO promoters. The npt (ABI83656.1) gene (i.e., 721) was cloned into the pKJL33S

vector, a derivative of the original mini-F plasmid vector PML31 under control of promoters and ribosomal binding sites similar to those used in pZS*13.

The car gene (GNM_720) was cloned by PCR from *Nocardia* genomic DNA. Its nucleic acid and protein sequences are shown in FIGS. 12A and 12B, respectively. A codon-optimized version of the npt gene (GNM_721) was synthesized by GeneArt (Regensburg, Germany). Its nucleic acid and protein sequences are shown in FIGS. 13A and 13B, respectively. The nucleic acid and protein sequences for the *Mycobacterium smegmatis* mc(2)155 (designated 890), *Mycobacterium avium* subspecies *paratuberculosis* K-10 (designated 891) and *Mycobacterium marinum* M (designated 892) genes and enzymes can be found in FIGS. 14, 15, and 16, respectively. The plasmids are transformed into a host cell to express the proteins and enzymes required for butadiene or crotyl alcohol production or intermediates thereof.

Additional CAR variants were generated. A codon optimized version of CAR 891 was generated and designated 891 GA. The nucleic acid and amino acid sequences of CAR 891GA are shown in FIGS. 17A and 17B, respectively. Over 2000 CAR variants were generated. In particular, all 20 amino acid combinations were made at positions V295, M296, G297, G391, G421, D413, G414, Y415, G416, and S417, and additional variants were tested as well. Exemplary CAR variants include: E16K; Q95L; L100M; A1011T; K823E; T941S; H15Q; D198E; G446C; S392N; F699L; V883I; F467S; T987S; R12H; V295G; V295A; V295S; V295T; V295G; V295V; V295L; V295I; V295M; V295P; V295F; V295Y; V295W; V295D; V295E; V295N; V295Q; V295H; V295K; V295R; M296G; M296A; M296S; M296T; M296C; M296V; M296L; M296I; M296M; M296P; M296F; M296Y; M296W; M296D; M296E; M296N; M296Q; M296H; M296K; M296R; G297G; G297A; G297S; G297T; G297C; G297V; G297L; G297I; G297M; G297P; G297F; G297Y; G297W; G297D; G297E; G297N; G297Q; G297H; G297K; G297R; G391G; G391A; G391S; G391T; G391C; G391V; G391L; G391I; G391M; G391P; G391F; G391Y; G391W; G391D; G391E; G391N; G391Q; G391H; G391K; G391R; G421G; G421A; G421S; G421T; G421C; G421V; G421L; G421I G421M; G421P; G421F; G421Y; G421W; G421D; G421E; G421N; G421Q; G421H; G421K; G421R; D413G; D413A; D413S; D413T; D413C; D413V; D413L; D413I; D413M; D413P; D413F; D413Y; D413W; D413D; D413E; D413N; D413Q; D413H; D413K; D413R; G414G; G414A; G414S; G414T; G414C; G414V; G414L; G414I; G414M; G414P; G414F; G414Y; G414W; G414D; G414E; G414N; G414Q; G414H; G414K; G414R; Y415G; Y415A; Y415S; Y415T; Y415C; Y415V; Y415L; Y415I; Y415M; Y415P; Y415F; Y415Y; Y415W; Y415D; Y415E; Y415N; Y415Q; Y415H; Y415K; Y415R; G416G; G416A; G416S; G416T; G416C; G416V; G416L; G416I; G416M; G416P; G416F; G416Y; G416W; G416D; G416E; G416N; G416Q; G416H; G416K; G416R; S417G; S417A; S417S; S417T; S417C;

 $\tt S417V\ S417L;\ S417I;\ S417M;\ S417P;\ S417F;\ S417Y;\ S417W;\ S417D;\ S417E;\ S417N;\ S417Q;\ S417H;\ S417K;\ and\ S417R.$

The CAR variants were screened for activity, and numerous CAR variants were found to exhibit CAR activity.

This example describes the use of CAR for converting carboxylic acids to aldehydes.

Throughout this application various publications have been referenced. The disclosures of these publications in their

entireties, including GenBank and GI number publications, are hereby incorporated by reference in this application in order to more fully describe the state of the art to which this invention pertains. Although the invention has been described with reference to the examples provided above, it should be understood that various modifications can be made without departing from the spirit of the invention.

142

SEQUENCE LISTING

<160> NUMBER OF SEQ ID NOS: 12 <210> SEQ ID NO 1 <211> LENGTH: 3525 <212> TYPE: DNA <213> ORGANISM: Nocardia iowensis <400> SEQUENCE: 1 atggcagtgg attcaccgga tgagcggcta cagcgccgca ttgcacagtt gtttgcagaa 60 gatgagcagg tcaaggccgc acgtccgctc gaagcggtga gcgcggcggt gagcgcgcc 120 ggtatgegge tggegeagat egeegeeact gttatggegg gttaegeega eegeeeggee 180 gccgggcagc gtgcgttcga actgaacacc gacgacgcga cgggccgcac ctcgctgcgg 240 300 ttacttcccc gattcgagac catcacctat cgcgaactgt ggcagcgagt cggcgaggtt 360 geogeggeet ggeatcatga teeegagaac ceettgegeg caggtgattt egtegeeetg ctcqqcttca ccaqcatcqa ctacqccacc ctcqacctqq ccqatatcca cctcqqcqcq 420 gttaccgtgc cgttgcaggc cagcgcggcg gtgtcccagc tgatcgctat cctcaccgag 480 acttegeege ggetgetege etegaceeeg gageaceteg atgeggeggt egagtgeeta 540 ctcgcgggca ccacaccgga acgactggtg gtcttcgact accaccccga ggacgacgac 600 cagegtgegg cettegaate egecegeege egeettgeeg aegegggeag ettggtgate 660 gtcgaaacgc tcgatgccgt gcgtgcccgg ggccgcgact taccggccgc gccactgttc 720 gttcccgaca ccgacgacga cccgctggcc ctgctgatct acacctccgg cagcaccgga 780 acgccgaagg gcgcgatgta caccaatcgg ttggccgcca cgatgtggca ggggaactcg 840 atgctgcagg ggaactcgca acgggtcggg atcaatctca actacatgcc gatgagccac 900 ategeeggte geatateget gtteggegtg etegetegeg gtggeaeege ataettegeg 960 gccaagagcg acatgtcgac actgttcgaa gacatcggct tggtacgtcc caccgagatc 1020 ttcttcgtcc cgcgcgtgtg cgacatggtc ttccagcgct atcagagcga gctggaccgg 1080 cgctcggtgg cgggcgccga cctggacacg ctcgatcggg aagtgaaagc cgacctccgg cagaactacc teggtgggeg ctteetggtg geggtegteg geagegegee getggeegeg gagatgaaga cgttcatgga gtccgtcctc gatctgccac tgcacgacgg gtacgggtcg accgaggegg gegeaagegt getgetegae aaccagatee ageggeegee ggtgetegat 1320 tacaageteg tegacgtgee egaactgggt tactteegea eegaceggee geateegege 1380 ggtgagctgt tgttgaaggc ggagaccacg attccgggct actacaagcg gcccgaggtc 1440 accgcggaga tcttcgacga ggacggcttc tacaagaccg gcgatatcgt ggccgagctc 1500 gagcacgatc ggctggtcta tgtcgaccgt cgcaacaatg tgctcaaact gtcgcagggc 1560 gagttegtga eegtegeeca tetegaggee gtgttegeea geageeeget gateeggeag 1620 atcttcatct acggcagcag cgaacgttcc tatctgctcg cggtgatcgt ccccaccgac 1680

gacgcgctgc gcggccgcga caccgccacc ttgaaatcgg cactggccga atcgattcag

1740

-continued

```
cgcatcgcca aggacgcgaa cctgcagccc tacgagattc cgcgcgattt cctgatcgag
 1800
accgagccgt tcaccatcgc caacggactg ctctccggca tcgcgaagct gctgcgcccc
 1860
aatotgaagg aacgotacgg cgotcagotg gagcagatgt acaccgatot cgcgacaggo
 1920
caggoogatg agotgotogo cotgogoogo gaagoogoog acctgooggt gotogaaaco
 1980
gtcagccggg cagcgaaagc gatgctcggc gtcgcctccg ccgatatgcg tcccgacgcg
 2040
 2100
cactteaceg acctgggegg egattecett teegegetgt egttetegaa eetgetgeac
gagatetteg gggtegaggt geeggtgggt gtegtegtea geeeggegaa egagetgege
 2160
gatetggega attacattga ggeggaaege aactegggeg egaagegtee eacetteace
teggtgeacg geggeggtte egagateege geegeegate tgaceetega caagtteate
 2280
 2340
qatqcccqca ccctqqccqc cqccqacaqc attccqcacq cqccqqtqcc aqcqcaqacq
gtgctgctga ccggcgcgaa cggctacctc ggccggttcc tgtgcctgga atggctggag
 2400
cggctggaca agacgggtgg cacgctgatc tgcgtcgtgc gcggtagtga cgcggccgcg
 2460
 2520
georgtaaac qqctqqactc qqcqttcqac aqcqqcqatc ccqqcctqct cqaqcactac
 2580
caqcaactqq ccqcacqqac cctqqaaqtc ctcqccqqtq atatcqqcqa cccqaatctc
qqtctqqacq acqcqacttq qcaqcqqttq qccqaaaccq tcqacctqat cqtccatccc
 2640
geogegttgg teaaceaegt cetteeetae acceagetgt teggeeeeaa tgtegtegge
 2700
 2760
accqccqaaa tcqtccqqtt qqcqatcacq qcqcqqcqca aqccqqtcac ctacctqtcq
accepteggag tegecegacca getegacceg geggagtate aggaggacag egacepteege
 2820
 2880
gagatgageg eggtgegegt egtgegegag agttaegeea aeggetaegg caacageaag
tgggcggggg aggtcctgct gcgcgaagca cacgatctgt gtggcttgcc ggtcgcggtg
 2940
ttccgttcgg acatgatcct ggcgcacagc cggtacgcgg gtcagctcaa cgtccaggac
 3000
gtgttcaccc ggctgatcct cagcctggtc gccaccggca tcgcgccgta ctcgttctac
 3060
cgaaccgacg cggacggcaa ccggcagcgg gcccactatg acggcttgcc ggcggacttc
 3120
acggcggcgg cgatcaccgc gctcggcatc caagccaccg aaggcttccg gacctacgac
 3180
gtgctcaatc cgtacgacga tggcatctcc ctcgatgaat tcgtcgactg gctcgtcgaa
 3240
teeggeeace egateeageg cateacegae tacagegaet ggtteeaceg tttegagaeg
 3300
gegateegeg egetgeegga aaageaaege eaggeetegg tgetgeegtt getggaegee
 3360
taccgcaacc cctgcccggc ggtccgcggc gcgatactcc cggccaagga gttccaagcg
geggtgeaaa cageeaaaat eggteeggaa caggaeatee egeatttgte egegeeactg
 3480
atcgataagt acgtcagcga tctggaactg cttcagctgc tctaa
 3525
```

```
<210> SEQ ID NO 2
<211> LENGTH: 1174
```

<400> SEQUENCE: 2

Met Ala Val Asp Ser Pro Asp Glu Arg Leu Gln Arg Arg Ile Ala Gln 1 $$ 5 $$ 10 $$ 15

Leu Phe Ala Glu Asp Glu Gln Val Lys Ala Ala Arg Pro Leu Glu Ala 20 25 30

Val Ser Ala Ala Val Ser Ala Pro Gly Met Arg Leu Ala Gln Ile Ala 35 40 45

Ala Thr Val Met Ala Gly Tyr Ala Asp Arg Pro Ala Ala Gly Gln Arg

<212> TYPE: PRT

<213> ORGANISM: Nocardia iowensis

	50					55					60				
Ala 65	Phe	Glu	Leu	Asn	Thr 70	Asp	Asp	Ala	Thr	Gly 75	Arg	Thr	Ser	Leu	Arg 80
Leu	Leu	Pro	Arg	Phe 85	Glu	Thr	Ile	Thr	Tyr 90	Arg	Glu	Leu	Trp	Gln 95	Arg
Val	Gly	Glu	Val 100	Ala	Ala	Ala	Trp	His 105	His	Asp	Pro	Glu	Asn 110	Pro	Leu
Arg	Ala	Gly 115	Asp	Phe	Val	Ala	Leu 120	Leu	Gly	Phe	Thr	Ser 125	Ile	Asp	Tyr
Ala	Thr 130	Leu	Asp	Leu	Ala	Asp 135	Ile	His	Leu	Gly	Ala 140	Val	Thr	Val	Pro
Leu 145	Gln	Ala	Ser	Ala	Ala 150	Val	Ser	Gln	Leu	Ile 155	Ala	Ile	Leu	Thr	Glu 160
Thr	Ser	Pro	Arg	Leu 165	Leu	Ala	Ser	Thr	Pro 170	Glu	His	Leu	Asp	Ala 175	Ala
Val	Glu	CÀa	Leu 180	Leu	Ala	Gly	Thr	Thr 185	Pro	Glu	Arg	Leu	Val 190	Val	Phe
Asp	Tyr	His 195	Pro	Glu	Asp	Asp	Asp 200	Gln	Arg	Ala	Ala	Phe 205	Glu	Ser	Ala
Arg	Arg 210	Arg	Leu	Ala	Asp	Ala 215	Gly	Ser	Leu	Val	Ile 220	Val	Glu	Thr	Leu
Asp 225	Ala	Val	Arg	Ala	Arg 230	Gly	Arg	Asp	Leu	Pro 235	Ala	Ala	Pro	Leu	Phe 240
Val	Pro	Asp	Thr	Asp 245	Asp	Asp	Pro	Leu	Ala 250	Leu	Leu	Ile	Tyr	Thr 255	Ser
Gly	Ser	Thr	Gly 260	Thr	Pro	ГÀв	Gly	Ala 265	Met	Tyr	Thr	Asn	Arg 270	Leu	Ala
Ala	Thr	Met 275	Trp	Gln	Gly	Asn	Ser 280	Met	Leu	Gln	Gly	Asn 285	Ser	Gln	Arg
Val	Gly 290	Ile	Asn	Leu	Asn	Tyr 295	Met	Pro	Met	Ser	His 300	Ile	Ala	Gly	Arg
Ile 305	Ser	Leu	Phe	Gly	Val 310	Leu	Ala	Arg	Gly	Gly 315	Thr	Ala	Tyr	Phe	Ala 320
Ala	Lys	Ser	Asp	Met 325	Ser	Thr	Leu	Phe	Glu 330	Asp	Ile	Gly	Leu	Val 335	Arg
Pro	Thr	Glu	Ile 340	Phe	Phe	Val	Pro	Arg 345	Val	CÀa	Asp	Met	Val 350	Phe	Gln
Arg	Tyr	Gln 355	Ser	Glu	Leu	Asp	Arg 360	Arg	Ser	Val	Ala	Gly 365	Ala	Asp	Leu
Asp	Thr 370	Leu	Asp	Arg	Glu	Val 375	Lys	Ala	Asp	Leu	Arg 380	Gln	Asn	Tyr	Leu
Gly 385	Gly	Arg	Phe	Leu	Val 390	Ala	Val	Val	Gly	Ser 395	Ala	Pro	Leu	Ala	Ala 400
Glu	Met	Lys	Thr	Phe 405	Met	Glu	Ser	Val	Leu 410	Asp	Leu	Pro	Leu	His 415	Asp
Gly	Tyr	Gly	Ser 420	Thr	Glu	Ala	Gly	Ala 425	Ser	Val	Leu	Leu	Asp 430	Asn	Gln
Ile	Gln	Arg 435	Pro	Pro	Val	Leu	Asp 440	Tyr	Lys	Leu	Val	Asp 445	Val	Pro	Glu
Leu	Gly 450	Tyr	Phe	Arg	Thr	Asp 455	Arg	Pro	His	Pro	Arg 460	Gly	Glu	Leu	Leu
Leu 465	Lys	Ala	Glu	Thr	Thr 470	Ile	Pro	Gly	Tyr	Tyr 475	Lys	Arg	Pro	Glu	Val 480

Thr	Ala	Glu	Ile	Phe 485	Asp	Glu	Asp	Gly	Phe 490	Tyr	ГЛа	Thr	Gly	Asp 495	Ile
Val	Ala	Glu	Leu 500	Glu	His	Asp	Arg	Leu 505	Val	Tyr	Val	Asp	Arg 510	Arg	Asn
Asn	Val	Leu 515	Lys	Leu	Ser	Gln	Gly 520	Glu	Phe	Val	Thr	Val 525	Ala	His	Leu
Glu	Ala 530	Val	Phe	Ala	Ser	Ser 535	Pro	Leu	Ile	Arg	Gln 540	Ile	Phe	Ile	Tyr
Gly 545	Ser	Ser	Glu	Arg	Ser 550	Tyr	Leu	Leu	Ala	Val 555	Ile	Val	Pro	Thr	Asp 560
Asp	Ala	Leu	Arg	Gly 565	Arg	Asp	Thr	Ala	Thr 570	Leu	Lys	Ser	Ala	Leu 575	Ala
Glu	Ser	Ile	Gln 580	Arg	Ile	Ala	Lys	Asp 585	Ala	Asn	Leu	Gln	Pro 590	Tyr	Glu
Ile	Pro	Arg 595	Asp	Phe	Leu	Ile	Glu 600	Thr	Glu	Pro	Phe	Thr 605	Ile	Ala	Asn
Gly	Leu 610	Leu	Ser	Gly	Ile	Ala 615	Lys	Leu	Leu	Arg	Pro 620	Asn	Leu	Lys	Glu
Arg 625	Tyr	Gly	Ala	Gln	Leu 630	Glu	Gln	Met	Tyr	Thr 635	Asp	Leu	Ala	Thr	Gly 640
Gln	Ala	Asp	Glu	Leu 645	Leu	Ala	Leu	Arg	Arg 650	Glu	Ala	Ala	Asp	Leu 655	Pro
Val	Leu	Glu	Thr 660	Val	Ser	Arg	Ala	Ala 665	Lys	Ala	Met	Leu	Gly 670	Val	Ala
Ser	Ala	Asp 675	Met	Arg	Pro	Asp	Ala 680	His	Phe	Thr	Asp	Leu 685	Gly	Gly	Asp
Ser	Leu 690	Ser	Ala	Leu	Ser	Phe 695	Ser	Asn	Leu	Leu	His 700	Glu	Ile	Phe	Gly
Val 705	Glu	Val	Pro	Val	Gly 710	Val	Val	Val	Ser	Pro 715	Ala	Asn	Glu	Leu	Arg 720
Asp	Leu	Ala	Asn	Tyr 725	Ile	Glu	Ala	Glu	Arg 730	Asn	Ser	Gly	Ala	Lys 735	Arg
Pro	Thr	Phe	Thr 740	Ser	Val	His	Gly	Gly 745	Gly	Ser	Glu	Ile	Arg 750	Ala	Ala
Asp	Leu	Thr 755	Leu	Asp	Lys	Phe	Ile 760	Asp	Ala	Arg	Thr	Leu 765	Ala	Ala	Ala
Asp	Ser 770	Ile	Pro	His	Ala	Pro 775	Val	Pro	Ala	Gln	Thr 780	Val	Leu	Leu	Thr
Gly 785	Ala	Asn	Gly	Tyr	Leu 790	Gly	Arg	Phe	Leu	Сув 795	Leu	Glu	Trp	Leu	Glu 800
Arg	Leu	Asp	Lys	Thr 805	Gly	Gly	Thr	Leu	Ile 810	Cys	Val	Val	Arg	Gly 815	Ser
Asp	Ala	Ala	Ala 820	Ala	Arg	Lys	Arg	Leu 825	Asp	Ser	Ala	Phe	830	Ser	Gly
Asp	Pro	Gly 835	Leu	Leu	Glu	His	Tyr 840	Gln	Gln	Leu	Ala	Ala 845	Arg	Thr	Leu
Glu	Val 850	Leu	Ala	Gly	Asp	Ile 855	Gly	Asp	Pro	Asn	Leu 860	Gly	Leu	Asp	Asp
Ala 865	Thr	Trp	Gln	Arg	Leu 870	Ala	Glu	Thr	Val	Asp 875	Leu	Ile	Val	His	Pro 880
Ala	Ala	Leu	Val	Asn 885	His	Val	Leu	Pro	Tyr 890	Thr	Gln	Leu	Phe	Gly 895	Pro

_																	
Asn	Val	Val	Gly 900	Thr	Ala	Glu	Ile	Val 905		g L	eu A	Ala	Ile	Th: 910		Arg	
Arg	Lys	Pro 915	Val	Thr	Tyr	Leu	Ser 920	Thr	Va	1 G	ly V	/al	Ala 925		Gln	Val	
Asp	Pro 930	Ala	Glu	Tyr	Gln	Glu 935	Asp	Ser	As	p V		Arg 940	Glu	. Met	Ser	Ala	
Val 945	Arg	Val	Val	Arg	Glu 950	Ser	Tyr	Ala	As		ly 1 55	ľyr	Gly	Asr	n Ser	Lys 960	
Trp	Ala	Gly	Glu	Val 965	Leu	Leu	Arg	Glu	Al 97		is A	4sp	Leu	. Cys	975	Leu	
Pro	Val	Ala	Val 980	Phe	Arg	Ser	Asp	Met 985		e L	eu A	Ala	His	Se1		Tyr	
Ala	Gly	Gln 995	Leu	Asn	Val	Gln	Asp		1 P	he '	Thr	Arç	_	u 1	le L	eu Sei	:
Leu	Val 1010		a Thi	Gly	/ Ile	Ala 101		ro T	yr	Ser	Phe		/r 020	Arg	Thr	Aap	
Ala	Asp 1025		y Asr	n Arg	g Glr	103		La H	is	Tyr	Ası		Ly 035	Leu	Pro	Ala	
Asp	Phe 1040		r Ala	a Ala	a Ala	104		ır A	la	Leu	Gly		le 050	Gln	Ala	Thr	
Glu	Gly 1055		e Arg	g Thr	туг	As ₁		al L	eu	Asn	Pro	-	/r 065	Asp	Asp	Gly	
Ile	Ser 1070		ı Asp	Glu	ı Ph∈	Va:		вр Т	rp	Leu	Val		lu 080	Ser	Gly	His	
Pro	Ile 1085		n Arg	g Il∈	thr	As ₁		r S	er	Asp	Trp		ne 095	His	Arg	Phe	
Glu	Thr 1100		a Ile	e Arg	, Ala	Le:		ro G	lu	Lys	Glr		rg L10	Gln	Ala	Ser	
Val	Leu 1115) Let	ı Lev	ı Asp	Ala 112		r A	rg	Asn	Pro		/s L25	Pro	Ala	Val	
Arg	Gly 1130		a Ile	e Leu	ı Pro	Ala 113		∕a G	lu	Phe	Glr		La L40	Ala	Val	Gln	
Thr	Ala 1145		3 Ile	e Gly	Pro	Gl: 115		ln A	sp	Ile	Pro		ເຮ 155	Leu	Ser	Ala	
Pro	Leu 1160		e Asp	Lys	. Tyr	116		er A	sp	Leu	Glu		eu 170	Leu	Gln	Leu	
Leu																	
<213 <213 <213 <220		NGTI PE: GANI ATUI	H: 66 DNA ISM: RE: INFO	59 Arti DRMAT	: NOI	Des	cri	ptio	n o					_		: Synt	
< 400)> SE	QUEI	ICE :	3													
_	_			_				-		_	_		_			ccggaa	
																.cgt.cgt	
																gaacct	
																gttggt	
																agcgtt	
٠٠ ق	55	, '	٠٠٠ ق	J E	,	٠٠ ر	٠٠ ن -	2		J;	,, ,	23	- ت			5-5-	

-continued
agectgeege eggaaegtga atggetgaaa accaeegata gegeaetgea tetggategt 420
ctgctgtttt gtgcaaaaga agccacctat aaagcctggt ggccgctgac agcacgttgg 480
ctgggttttg aagaagccca tattaccttt gaaattgaag atggtagcgc agatagcggt 540
aatggcacct ttcatagcga actgctggtt ccgggtcaga ccaatgatgg tggtacaccg 600
ctgctgagct ttgatggtcg ttggctgatt gcagatggtt ttattctgac cgcaattgcc 660
tatgcctaa 669
<pre><210> SEQ ID NO 4 <211> LENGTH: 222 <212> TYPE: PRT <213> ORGANISM: Artificial Sequence <220> FEATURE: <223> OTHER INFORMATION: Description of Artificial Sequence: Synthetic codon optimized phosphpantetheine transferase polypeptide</pre>
<400> SEQUENCE: 4
Met Ile Glu Thr Ile Leu Pro Ala Gly Val Glu Ser Ala Glu Leu Leu 1 5 10 15
Glu Tyr Pro Glu Asp Leu Lys Ala His Pro Ala Glu Glu His Leu Ile 20 25 30
Ala Lys Ser Val Glu Lys Arg Arg Arg Asp Phe Ile Gly Ala Arg His 35 40 45
Cys Ala Arg Leu Ala Leu Ala Glu Leu Gly Glu Pro Pro Val Ala Ile 50 55 60
Gly Lys Gly Glu Arg Gly Ala Pro Ile Trp Pro Arg Gly Val Val Gly 65 70 75 80
Ser Leu Thr His Cys Asp Gly Tyr Arg Ala Ala Val Ala His Lys 85 90 95
Met Arg Phe Arg Ser Ile Gly Ile Asp Ala Glu Pro His Ala Thr Leu 100 105 110
Pro Glu Gly Val Leu Asp Ser Val Ser Leu Pro Pro Glu Arg Glu Trp 115 120 125
Leu Lys Thr Thr Asp Ser Ala Leu His Leu Asp Arg Leu Leu Phe Cys 130 135 140
Ala Lys Glu Ala Thr Tyr Lys Ala Trp Trp Pro Leu Thr Ala Arg Trp 145 150 155 160
Leu Gly Phe Glu Glu Ala His Ile Thr Phe Glu Ile Glu Asp Gly Ser 165 170 175
Ala Asp Ser Gly Asn Gly Thr Phe His Ser Glu Leu Leu Val Pro Gly 180 185 190
Gln Thr Asn Asp Gly Gly Thr Pro Leu Leu Ser Phe Asp Gly Arg Trp 195 200 205
Leu Ile Ala Asp Gly Phe Ile Leu Thr Ala Ile Ala Tyr Ala 210 215 220
<210> SEQ ID NO 5 <211> LENGTH: 3522 <212> TYPE: DNA <213> ORGANISM: Mycobacterium smegmatis
<400> SEQUENCE: 5
atgaccageg atgttcacga egecacagae ggegtcaceg aaacegeact egaegaegag 60
cagtegacee geogeatege egagetgtae geoacegate eegagttege egeogeogea 120
ccgttgcccg ccgtggtcga cgcggcgcac aaacccgggc tgcggctggc agagatcctg 180

cagaccctgt	tcaccggcta	cggtgaccgc	ccggcgctgg	gataccgcgc	ccgtgaactg	240
gccaccgacg	agggcgggcg	caccgtgacg	cgtctgctgc	cgcggttcga	caccctcacc	300
tacgcccagg	tgtggtcgcg	cgtgcaagcg	gtcgccgcgg	ccctgcgcca	caacttcgcg	360
cagccgatct	accccggcga	cgccgtcgcg	acgatcggtt	tegegagtee	cgattacctg	420
acgctggatc	tcgtatgcgc	ctacctgggc	ctcgtgagtg	ttccgctgca	gcacaacgca	480
ccggtcagcc	ggetegeece	gatcctggcc	gaggtcgaac	cgcggatcct	caccgtgagc	540
gccgaatacc	tegacetege	agtcgaatcc	gtgcgggacg	tcaactcggt	gtcgcagctc	600
gtggtgttcg	accatcaccc	cgaggtcgac	gaccaccgcg	acgcactggc	ccgcgcgcgt	660
gaacaactcg	ccggcaaggg	categeegte	accaccctgg	acgcgatcgc	cgacgagggc	720
gccgggctgc	cggccgaacc	gatctacacc	gccgaccatg	atcagcgcct	cgcgatgatc	780
ctgtacacct	cgggttccac	cggcgcaccc	aagggtgcga	tgtacaccga	ggcgatggtg	840
gcgcggctgt	ggaccatgtc	gttcatcacg	ggtgacccca	cgccggtcat	caacgtcaac	900
ttcatgccgc	tcaaccacct	gggcgggcgc	atccccattt	ccaccgccgt	gcagaacggt	960
ggaaccagtt	acttcgtacc	ggaatccgac	atgtccacgc	tgttcgagga	tctcgcgctg	1020
gtgcgcccga	ccgaactcgg	cctggttccg	cgcgtcgccg	acatgctcta	ccagcaccac	1080
ctcgccaccg	tcgaccgcct	ggtcacgcag	ggcgccgacg	aactgaccgc	cgagaagcag	1140
gccggtgccg	aactgcgtga	gcaggtgctc	ggcggacgcg	tgatcaccgg	attcgtcagc	1200
accgcaccgc	tggccgcgga	gatgagggcg	ttcctcgaca	tcaccctggg	cgcacacatc	1260
gtcgacggct	acgggctcac	cgagaccggc	gccgtgacac	gcgacggtgt	gatcgtgcgg	1320
ccaccggtga	tcgactacaa	gctgatcgac	gttcccgaac	tcggctactt	cagcaccgac	1380
aagccctacc	cgcgtggcga	actgctggtc	aggtcgcaaa	cgctgactcc	cgggtactac	1440
aagcgccccg	aggtcaccgc	gagcgtcttc	gaccgggacg	gctactacca	caccggcgac	1500
gtcatggccg	agaccgcacc	cgaccacctg	gtgtacgtgg	accgtcgcaa	caacgtcctc	1560
aaactcgcgc	agggcgagtt	cgtggcggtc	gccaacctgg	aggcggtgtt	ctccggcgcg	1620
gcgctggtgc	gccagatctt	cgtgtacggc	aacagcgagc	gcagtttcct	tctggccgtg	1680
gtggtcccga	cgccggaggc	gctcgagcag	tacgatccgg	ccgcgctcaa	ggccgcgctg	1740
gccgactcgc	tgcagcgcac	cgcacgcgac	gccgaactgc	aatcctacga	ggtgccggcc	1800
gatttcatcg	tcgagaccga	gccgttcagc	gccgccaacg	ggctgctgtc	gggtgtcgga	1860
aaactgctgc	ggcccaacct	caaagaccgc	tacgggcagc	gcctggagca	gatgtacgcc	1920
gatatcgcgg	ccacgcaggc	caaccagttg	cgcgaactgc	ggcgcgcggc	cgccacacaa	1980
ccggtgatcg	acaccctcac	ccaggccgct	gccacgatcc	teggeacegg	gagcgaggtg	2040
gcatccgacg	cccacttcac	cgacctgggc	ggggattccc	tgtcggcgct	gacactttcg	2100
aacctgctga	gcgatttctt	cggtttcgaa	gttcccgtcg	gcaccatcgt	gaacccggcc	2160
accaacctcg	cccaactcgc	ccagcacatc	gaggcgcagc	gcaccgcggg	tgaccgcagg	2220
ccgagtttca	ccaccgtgca	cggcgcggac	gccaccgaga	tccgggcgag	tgagctgacc	2280
ctggacaagt	tcatcgacgc	cgaaacgctc	cgggccgcac	cgggtctgcc	caaggtcacc	2340
accgagccac	ggacggtgtt	gctctcgggc	gccaacggct	ggctgggccg	gttcctcacg	2400
ttgcagtggc	tggaacgcct	ggcacctgtc	ggcggcaccc	tcatcacgat	cgtgcggggc	2460
cgcgacgacg	ccgcggcccg	cgcacggctg	acccaggcct	acgacaccga	tcccgagttg	2520

-continued

	cgct	tege	cgago	ct go	gccga	accgo	cac	cctgo	ggg	tggt	cgc	cgg ·	tgaca	atcg	gc :	2580
gacccg	aatc	tggg	cctca	ac ac	cccga	agato	t tg	gcaco	ggc	tcg	ccgc	cga (ggtc	gacc	tg :	2640
gtggtg	catc	cggca	agcgo	ct go	gtcaa	accac	gto	getec	ccct	acco	ggca	get (gttc	ggcc	cc :	2700
aacgtc	gtgg	gcac	ggccg	ga go	gtgat	caaç	gcts	ggcco	ctca	ccga	aacg	gat	caago	cccg	tc :	2760
acgtac	ctgt	ccac	cgtgt	c gg	gtggd	ccato	9 999	gatco	ccg	actt	cga	gga	ggac	ggcg	ac :	2820
atccgg	accg	tgag	cccg	gt go	egec	egete	gad	ggcg	gat	acgo	ccaa	egg ·	ctace	ggca	ac :	2880
agcaag	tggg	ccgg	cgago	gt go	ctgct	gegg	g gag	ggcco	cacg	atct	gtg	egg (gctg	cccg	tg :	2940
gcgacg	ttcc	gctc	ggaca	at ga	atcct	ggcg	g cat	ccg	gct	acco	geggt	ca	ggtca	aacg	tg :	3000
ccagac	atgt	tcac	gegad	et co	ctgtt	gago	cto	ettga	atca	ccg	gegt	ege (gccg	eggt	cg :	3060
ttctac	atcg	gaga	eggt	ga go	egeed	cgcgg	g gcg	gcact	acc	ccg	gcct	gac (ggtc	gatti	tc :	3120
gtggcc	gagg	cggt	cacga	ac go	ctcgg	gegeg	g cag	gcago	gcg	aggg	gata	cgt (gtcct	acg	ac :	3180
gtgatg	aacc	cgca	cgaco	ga co	gggat	ctcc	cto	ggato	gtgt	tcgt	gga	ctg	gctga	atcc	gg :	3240
geggge	catc	cgat	cgaco	g gg	gtcga	acgao	tac	cgaco	gact	gggt	gegt	cg (gttc	gaga	cc :	3300
gcgttg	accg	cgcti	taaag	ga ga	aagco	gccgo	gea	acaga	accg	tact	gee	get (gctgo	cacg	cg :	3360
ttccgc	gctc	cgca	ggcad	cc gt	tgcg	gegge	gca	accc	gaac	ccad	egga	ggt	gttco	cacg	cc :	3420
gcggtg	cgca	ccgc	gaagg	gt gg	ggcc	eggga	a gad	catco	cgc	acct	cga	cga (ggcg	ctga	tc :	3480
gacaag	taca	tacg	cgato	ct go	egtga	agtto	ggt	ctga	atct	aa					:	3522
<210><211><211><212><213>	LENGT TYPE :	H: 1: PRT	173	obact	ceriu	ım sn	negma	atis								
							•									
<400>	SEQUE	NCE :	6													
<400> Met Th 1				His	Asp	Ala			Gly	Val	Thr	Glu	Thr 15	Ala		
Met Th	r Ser	Asp	Val 5		_		Thr	Asp 10	_				15			
Met Th	r Ser p Asp	Asp Glu 20	Val 5 Gln	Ser	Thr	Arg	Thr Arg 25	Asp 10 Ile	Ala	Glu	Leu	Tyr 30	15 Ala	Thr		
Met Th 1 Leu As	r Ser p Asp o Glu 35	Asp Glu 20 Phe	Val 5 Gln Ala	Ser Ala	Thr Ala	Arg Ala 40	Thr Arg 25 Pro	Asp 10 Ile Leu	Ala Pro	Glu Ala	Leu Val 45	Tyr 30 Val	15 Ala Asp	Thr Ala		
Met Th 1 Leu As Asp Pr Ala Hi	r Ser p Asp o Glu 35 s Lys	Asp Glu 20 Phe	Val 5 Gln Ala Gly	Ser Ala Leu	Thr Ala Arg 55	Arg Ala 40 Leu	Thr Arg 25 Pro	Asp 10 Ile Leu Glu	Ala Pro Ile	Glu Ala Leu 60	Leu Val 45 Gln	Tyr 30 Val	15 Ala Asp Leu	Thr Ala Phe		
Met Th Leu As Asp Pr Ala Hi 50 Thr Gl	r Ser p Asp o Glu 35 s Lys	Asp Glu 20 Phe Pro	Val 5 Gln Ala Gly Asp	Ser Ala Leu Arg 70	Thr Ala Arg 55 Pro	Arg Ala 40 Leu Ala	Thr Arg 25 Pro Ala	Asp 10 Ile Leu Glu	Ala Pro Ile Tyr 75	Glu Ala Leu 60 Arg	Leu Val 45 Gln Ala	Tyr 30 Val Thr	Ala Asp Leu Glu	Thr Ala Phe Leu 80		
Met Th Leu As Asp Pr Ala Hi 50 Thr Gl 65	r Ser p Asp o Glu 35 s Lys y Tyr r Asp	Asp Glu 20 Phe Pro Gly Glu	Val 5 Gln Ala Gly Asp Gly 85	Ser Ala Leu Arg 70	Thr Ala Arg 55 Pro	Arg Ala 40 Leu Ala Thr	Thr Arg 25 Pro Ala Leu Val	Asp 10 Ile Leu Glu Gly Thr 90	Ala Pro Ile Tyr 75 Arg	Glu Ala Leu 60 Arg	Leu Val 45 Gln Ala Leu	Tyr 30 Val Thr Arg	Ala Asp Leu Glu Arg 95	Thr Ala Phe Leu 80 Phe		
Met Th 1 Leu As; Asp Pro Ala Hi 50 Thr Gl: 65 Ala Th	r Ser p Asp c Glu 35 s Lys y Tyr r Asp r Leu	Asp Glu 20 Phe Pro Gly Glu Thr 100 Arg	Val 5 Gln Ala Gly Asp Gly 85 Tyr	Ser Ala Leu Arg 70 Gly Ala	Thr Ala Arg 55 Pro Arg Gln	Arg Ala 40 Leu Ala Thr	Thr Arg 25 Pro Ala Leu Val Trp 105	Asp 10 Ile Leu Glu Gly Thr 90 Ser	Ala Pro Ile Tyr 75 Arg	Glu Ala Leu 60 Arg Leu Val	Leu Val 45 Gln Ala Leu Gln	Tyr 30 Val Thr Arg Pro	Asp Leu Glu Arg 95 Val	Thr Ala Phe Leu 80 Phe Ala		
Met Th 1 Leu As; Asp Pr. Ala Hi 50 Thr Gl: 65 Ala Th Asp Th	r Ser Asp Asp OGlu 35 Lys Tyr Asp r Leu 115	Asp Glu 20 Phe Pro Gly Glu Thr 100 Arg	Val 5 Gln Ala Gly Asp Gly 85 Tyr	Ser Ala Leu Arg 70 Gly Ala Asn	Thr Ala Arg 55 Pro Arg Gln Phe	Arg Ala 40 Leu Ala Thr Val Ala 120	Thr Arg 25 Pro Ala Leu Val Trp 105 Gln	Asp 10 Ile Leu Glu Gly Thr 90 Ser	Ala Pro Ile Tyr 75 Arg Arg	Glu Ala Leu 60 Arg Leu Val	Leu Val 45 Gln Ala Leu Gln Pro 125	Tyr 30 Val Thr Arg Pro	Asp Leu Glu Arg 95 Val	Thr Ala Phe Leu 80 Phe Ala Ala		
Met The Leu Asset Asp Process Ala The Asp The Ala Al	Asp Asp Asp O Glu 35 S Lys Y Tyr Asp Leu 115 a Thr	Asp Glu 20 Phe Pro Gly Glu Thr 100 Arg	Val 5 Gln Ala Gly Asp Gly 85 Tyr His	Ser Ala Leu Arg 70 Gly Ala Asn	Thr Ala Arg 55 Pro Arg Gln Phe Ala 135	Arg Ala 40 Leu Ala Thr Val Ala 120 Ser	Thr Arg 25 Pro Ala Leu Val Trp 105 Gln Pro	Asp 10 Ile Leu Glu Gly Thr 90 Ser Pro	Ala Pro Ile Tyr 75 Arg Arg Ile	Glu Ala Leu 60 Arg Leu Val Tyr Leu 140	Leu Val 45 Gln Ala Leu Gln Pro 125 Thr	Tyr 30 Val Thr Arg Pro Ala 110 Gly	Asp Leu Glu Arg 95 Val Asp	Thr Ala Phe Leu 80 Phe Ala Ala		
Met 1 Leu As; Asp Prof. Ala Hi 65 Ala Th Asp Th Ala Al Val Al 33 Val Cy	r Ser Asp Asp OGlu 35 S Lys Tyr Tyr Asp r Leu a Leu 115 a Thr	Asp Glu 20 Phe Pro Gly Glu Thr 100 Arg Ile	Val 5 Gln Ala Gly Asp Gly 85 Tyr His	Ser Ala Leu Arg 70 Gly Ala Asn Phe Gly 150	Thr Ala Arg 55 Pro Arg Gln Phe Ala 135 Leu	Arg Ala 40 Leu Ala Thr Val Ala 120 Ser Val	Thr Arg 25 Pro Ala Leu Val Trp 105 Gln Pro	Asp 10 Ile Leu Glu Gly Thr 90 Ser Pro Asp	Ala Pro Ile Tyr 75 Arg Ile Tyr Pro 155	Glu Ala Leu 60 Arg Leu Val Tyr Leu 140 Leu	Leu Val 45 Gln Ala Leu Gln Pro 125 Thr	Tyr 30 Val Thr Arg Pro Ala 110 Gly Leu His	Ala Asp Leu Glu Arg 95 Val Asp Asp	Thr Ala Phe Leu 80 Phe Ala Ala Leu Ala 160		

Asp Val Asn Ser Val Ser Gln Leu Val Val Phe Asp His His Pro Glu

-contin	ıed
-contin	ıed

		195					200					205			
Val	Asp 210	Asp	His	Arg	Asp	Ala 215	Leu	Ala	Arg	Ala	Arg 220	Glu	Gln	Leu	Ala
Gly 225	ГÀв	Gly	Ile	Ala	Val 230	Thr	Thr	Leu	Asp	Ala 235	Ile	Ala	Asp	Glu	Gly 240
Ala	Gly	Leu	Pro	Ala 245	Glu	Pro	Ile	Tyr	Thr 250	Ala	Asp	His	Asp	Gln 255	Arg
Leu	Ala	Met	Ile 260	Leu	Tyr	Thr	Ser	Gly 265	Ser	Thr	Gly	Ala	Pro 270	ГÀз	Gly
Ala	Met	Tyr 275	Thr	Glu	Ala	Met	Val 280	Ala	Arg	Leu	Trp	Thr 285	Met	Ser	Phe
Ile	Thr 290	Gly	Asp	Pro	Thr	Pro 295	Val	Ile	Asn	Val	Asn 300	Phe	Met	Pro	Leu
Asn 305	His	Leu	Gly	Gly	Arg 310	Ile	Pro	Ile	Ser	Thr 315	Ala	Val	Gln	Asn	Gly 320
Gly	Thr	Ser	Tyr	Phe 325	Val	Pro	Glu	Ser	330	Met	Ser	Thr	Leu	Phe 335	Glu
Asp	Leu	Ala	Leu 340	Val	Arg	Pro	Thr	Glu 345	Leu	Gly	Leu	Val	Pro 350	Arg	Val
Ala	Asp	Met 355	Leu	Tyr	Gln	His	His 360	Leu	Ala	Thr	Val	Asp 365	Arg	Leu	Val
Thr	Gln 370	Gly	Ala	Asp	Glu	Leu 375	Thr	Ala	Glu	Lys	Gln 380	Ala	Gly	Ala	Glu
Leu 385	Arg	Glu	Gln	Val	Leu 390	Gly	Gly	Arg	Val	Ile 395	Thr	Gly	Phe	Val	Ser 400
Thr	Ala	Pro	Leu	Ala 405	Ala	Glu	Met	Arg	Ala 410	Phe	Leu	Asp	Ile	Thr 415	Leu
Gly	Ala	His	Ile 420	Val	Asp	Gly	Tyr	Gly 425	Leu	Thr	Glu	Thr	Gly 430	Ala	Val
Thr	Arg	Asp 435	Gly	Val	Ile	Val	Arg 440	Pro	Pro	Val	Ile	Asp 445	Tyr	Lys	Leu
Ile	Asp 450	Val	Pro	Glu	Leu	Gly 455	Tyr	Phe	Ser	Thr	Asp 460	Lys	Pro	Tyr	Pro
Arg 465	Gly	Glu	Leu	Leu	Val 470	Arg	Ser	Gln	Thr	Leu 475	Thr	Pro	Gly	Tyr	Tyr 480
Lys	Arg	Pro	Glu	Val 485	Thr	Ala	Ser	Val	Phe 490	Asp	Arg	Asp	Gly	Tyr 495	Tyr
His	Thr	Gly	Asp 500	Val	Met	Ala	Glu	Thr 505	Ala	Pro	Asp	His	Leu 510	Val	Tyr
Val	Asp	Arg 515	Arg	Asn	Asn	Val	Leu 520	Lys	Leu	Ala	Gln	Gly 525	Glu	Phe	Val
Ala	Val 530	Ala	Asn	Leu	Glu	Ala 535	Val	Phe	Ser	Gly	Ala 540	Ala	Leu	Val	Arg
Gln 545	Ile	Phe	Val	Tyr	Gly 550	Asn	Ser	Glu	Arg	Ser 555	Phe	Leu	Leu	Ala	Val 560
Val	Val	Pro	Thr	Pro 565	Glu	Ala	Leu	Glu	Gln 570	Tyr	Asp	Pro	Ala	Ala 575	Leu
Lys	Ala	Ala	Leu 580	Ala	Asp	Ser	Leu	Gln 585	Arg	Thr	Ala	Arg	Asp 590	Ala	Glu
Leu	Gln	Ser 595	Tyr	Glu	Val	Pro	Ala 600	Asp	Phe	Ile	Val	Glu 605	Thr	Glu	Pro
Phe	Ser 610	Ala	Ala	Asn	Gly	Leu 615	Leu	Ser	Gly	Val	Gly 620	Lys	Leu	Leu	Arg

Pro 625	Asn	Leu	Lys	Asp	Arg 630	Tyr	Gly	Gln	Arg	Leu 635	Glu	Gln	Met	Tyr	Ala 640
Asp	Ile	Ala	Ala	Thr 645	Gln	Ala	Asn	Gln	Leu 650	Arg	Glu	Leu	Arg	Arg 655	Ala
Ala	Ala	Thr	Gln 660	Pro	Val	Ile	Asp	Thr 665	Leu	Thr	Gln	Ala	Ala 670	Ala	Thr
Ile	Leu	Gly 675	Thr	Gly	Ser	Glu	Val 680	Ala	Ser	Asp	Ala	His 685	Phe	Thr	Asp
Leu	Gly 690	Gly	Asp	Ser	Leu	Ser 695	Ala	Leu	Thr	Leu	Ser 700	Asn	Leu	Leu	Ser
Asp 705	Phe	Phe	Gly	Phe	Glu 710	Val	Pro	Val	Gly	Thr 715	Ile	Val	Asn	Pro	Ala 720
Thr	Asn	Leu	Ala	Gln 725	Leu	Ala	Gln	His	Ile 730	Glu	Ala	Gln	Arg	Thr 735	Ala
Gly	Asp	Arg	Arg 740	Pro	Ser	Phe	Thr	Thr 745	Val	His	Gly	Ala	Asp 750	Ala	Thr
Glu	Ile	Arg 755	Ala	Ser	Glu	Leu	Thr 760	Leu	Asp	Lys	Phe	Ile 765	Asp	Ala	Glu
Thr	Leu 770	Arg	Ala	Ala	Pro	Gly 775	Leu	Pro	Lys	Val	Thr 780	Thr	Glu	Pro	Arg
Thr 785	Val	Leu	Leu	Ser	Gly 790	Ala	Asn	Gly	Trp	Leu 795	Gly	Arg	Phe	Leu	Thr 800
Leu	Gln	Trp	Leu	Glu 805	Arg	Leu	Ala	Pro	Val 810	Gly	Gly	Thr	Leu	Ile 815	Thr
Ile	Val	Arg	Gly 820	Arg	Asp	Asp	Ala	Ala 825	Ala	Arg	Ala	Arg	Leu 830	Thr	Gln
Ala	Tyr	Asp 835	Thr	Asp	Pro	Glu	Leu 840	Ser	Arg	Arg	Phe	Ala 845	Glu	Leu	Ala
Asp	Arg 850	His	Leu	Arg	Val	Val 855	Ala	Gly	Asp	Ile	Gly 860	Asp	Pro	Asn	Leu
Gly 865	Leu	Thr	Pro	Glu	Ile 870	Trp	His	Arg	Leu	Ala 875	Ala	Glu	Val	Asp	Leu 880
Val	Val	His	Pro	Ala 885	Ala	Leu	Val	Asn	His 890	Val	Leu	Pro	Tyr	Arg 895	Gln
Leu	Phe	Gly	Pro 900	Asn	Val	Val	Gly	Thr 905	Ala	Glu	Val	Ile	1910 1910	Leu	Ala
Leu	Thr	Glu 915	Arg	Ile	Lys	Pro	Val 920	Thr	Tyr	Leu	Ser	Thr 925	Val	Ser	Val
Ala	Met 930	Gly	Ile	Pro	Asp	Phe 935	Glu	Glu	Asp	Gly	Asp 940	Ile	Arg	Thr	Val
Ser 945	Pro	Val	Arg	Pro	Leu 950	Asp	Gly	Gly	Tyr	Ala 955	Asn	Gly	Tyr	Gly	Asn 960
Ser	Lys	Trp	Ala	Gly 965	Glu	Val	Leu	Leu	Arg 970	Glu	Ala	His	Asp	Leu 975	Cys
Gly	Leu	Pro	Val 980	Ala	Thr	Phe	Arg	Ser 985	Asp	Met	Ile	Leu	Ala 990	His	Pro
Arg	Tyr	Arg 995	Gly	Gln	Val	Asn	Val) Ası) Met	: Phe	Th:		g Le	eu Leu
Leu	Ser 1010		ı Let	ı Ile	e Thi	Gl _y		al Al	la Pi	o Ai		er I	Phe T	Tyr I	Ile
Gly	Asp 1025	_	/ Glu	ı Arç	g Pro	Arg 103		la Hi	ls Ty	/r Pi		ly I 035	Leu T	Chr V	/al

Asp Phe Val Ala Glu Ala Val Thr Thr Leu Gly Ala Gln Gln Arg 1040 Glu Gly Tyr Val Ser Tyr Asp Val Met Asn Pro His 1065 Tle Ser Leu Asp Val Phe Val Asp Trp Leu Ile Arg Ala Gly His
1055 1060 1065 Ile Ser Leu Asp Val Phe Val Asp Trp Leu Ile Arg Ala Gly His
1070 1075 1080
Pro Ile Asp Arg Val Asp Asp Tyr Asp Asp Trp Val Arg Arg Phe 1085 1090 1095
Glu Thr Ala Leu Thr Ala Leu Pro Glu Lys Arg Arg Ala Gln Thr
Val Leu Pro Leu Leu His Ala Phe Arg Ala Pro Gln Ala Pro Leu
Arg Gly Ala Pro Glu Pro Thr Glu Val Phe His Ala Ala Val Arg
1130 1135 1140 Thr Ala Lys Val Gly Pro Gly Asp Ile Pro His Leu Asp Glu Ala
1145 1150 1155 Leu Ile Asp Lys Tyr Ile Arg Asp Leu Arg Glu Phe Gly Leu Ile
1160 1165 1170
<210> SEQ ID NO 7 <211> LENGTH: 3522 <212> TYPE: DNA <213> ORGANISM: Mycobacterium avium
<400> SEQUENCE: 7
atgtcgactg ccacccatga cgaacgactc gaccgtcgcg tccacgaact catcgccacc 60
gaccegeaat tegeegeege ceaaccegae eeggegatea eegeegeeet egaacageee 120
gggctgcggc tgccgcagat catccgcacc gtgctcgacg gctacgccga ccggccggcg 180
ctgggacagc gcgtggtgga gttcgtcacg gacgccaaga ccgggcgcac gtcggcgcag 240
ctgctccccc gcttcgagac catcacgtac agcgaagtag cgcagcgtgt ttcggcgctg 300
ggccgcgccc tgtccgacga cgcggtgcac cccggcgacc gggtgtgcgt gctgggcttc 360
aacagcgtcg actacgccac catcgacatg gcgctgggcg ccatcggcgc cgtctcggtg 420
ccgctgcaga ccagcgcggc aatcagctcg ctgcagccga tcgtggccga gaccgagccc 480
accetgateg egtecagegt gaaccagetg teegacgegg tgeagetgat caceggegee 540
gagcaggege ceaceegget ggtggtgtte gactaceace egeaggtega egaceagege 600 qaqqeeqtee aqqaeqeeqe qqeqeqqetq tecaqeaceq qeqtqqeeqt ceaqaeqetq 660
gaggccgtcc aggacgccgc ggcgcggctg tccagcaccg gcgtggccgt ccagacgctg 660 gccgagctgc tggagccgcg caaggacctg cccgccgtcg cgcagaccgc cgccgacgag 720
gactogotgg coctgotgat ctacacotcc gggtccaccg gcgccccaa gggcgcgatg 780
tacccacaga gcaacgtcgg caagatgtgg cgccgcggca gcaagaactg gttcggcgag 840
agggcgggt cgatcaccct gaacttcatg ccgatgaggc acgtgatggg ccgaagcatc 900
ctctacggca cgctgggcaa cggcggcacc gcctacttcg ccgcccgcag cgacctgtcc 960
accetgettg aggacetega getggtgegg cecacegage teaacttegt eeegeggate 1020
tgggagacgc tgtacggcga attccagcgt caggtcgagc ggcggctctc cgaggccggg 1080
gacgccggcg aacgtcgcgc cgtcgaggcc gaggtgctgg ccgagcagcg ccagtacctg 1140
ctgggeggge ggtteacett egegatgaeg ggeteggege ceatetegee ggagetgege 1200
aactgggtcg agtcgctgct cgaaatgcac ctgatggacg gctacggctc caccgaggcc 1260
ggaatggtgt tgttcgacgg ggagattcag cgcccgccgg tgatcgacta caagctggtc 1320

gacgtgccgg	acctgggcta	cttcagcacc	gaccggccgc	atccgcgcgg	cgagctgctg	1380
ctgcgcaccg	agaacatgtt	cccgggctac	tacaagcggg	ccgaaaccac	cgcgggcgtc	1440
ttcgacgagg	acggctacta	ccgcaccggc	gacgtgttcg	ccgagatcgc	cccggaccgg	1500
ctggtctacg	tegacegeeg	caacaacgtg	ctcaagctgg	cgcagggcga	attcgtcacg	1560
ctggccaagc	tggaggcggt	gttcggcaac	agecegetga	teegeeagat	ctacgtctac	1620
ggcaacagcg	cccagcccta	cctgctggcg	gtegtggtge	ccaccgagga	ggcgctggcc	1680
tcgggtgacc	ccgagacgct	caagcccaag	atcgccgact	cgctgcagca	ggtcgccaag	1740
gaggccggcc	tgcagtccta	cgaggtgccg	cgcgacttca	tcatcgagac	caccccgttc	1800
agcctggaaa	acggtctgct	gaccgggatc	cggaagctgg	cgtggccgaa	actgaagcag	1860
cactacgggg	aacggctgga	gcagatgtac	gccgacctgg	ccgccggaca	ggccaacgag	1920
ctggccgagc	tgcgccgcaa	cggtgcccag	gegeeggtgt	tgcagaccgt	gagccgcgcc	1980
gcgggcgcca	tgctgggttc	ggccgcctcc	gacctgtccc	ccgacgccca	cttcaccgat	2040
ctgggcggag	actcgttgtc	ggcgttgaca	ttcggcaacc	tgctgcgcga	gatcttcgac	2100
gtcgacgtgc	cggtaggcgt	gatcgtcagc	ccggccaacg	acctggcggc	catcgcgagc	2160
tacatcgagg	ccgagcggca	gggcagcaag	cgcccgacgt	tegeeteggt	gcacggccgg	2220
gacgcgaccg	tggtgcgcgc	cgccgacctg	acgctggaca	agttcctcga	cgccgagacg	2280
ctggccgccg	cgccgaacct	gcccaagccg	gccaccgagg	tgcgcaccgt	gctgctgacc	2340
ggcgccaccg	gcttcctggg	ccgctacctg	gccctggaat	ggctggagcg	gatggacatg	2400
gtggacggca	aggtcatcgc	cctggtccgg	gcccgctccg	acgaggaggc	acgcgcccgg	2460
ctggacaaga	ccttcgacag	cggcgacccg	aaactgctcg	cgcactacca	gcagctggcc	2520
gccgatcacc	tggaggtcat	cgccggcgac	aagggcgagg	ccaatctggg	cctgggccaa	2580
gacgtttggc	aacgactggc	cgacacggtc	gacgtgatcg	tcgaccccgc	cgcgctggtc	2640
aaccacgtgt	tgccgtacag	cgagctgttc	gggcccaacg	ccctgggcac	cgcggagctg	2700
atccggctgg	cgctgacgtc	caagcagaag	ccgtacacct	acgtgtccac	catcggcgtg	2760
ggcgaccaga	tcgagccggg	caagttcgtc	gagaacgccg	acatccggca	gatgagcgcc	2820
acccgggcga	tcaacgacag	ctacgccaac	ggctatggca	acagcaagtg	ggccggcgag	2880
gtgctgctgc	gcgaggcgca	cgacctgtgc	gggctgcccg	tcgcggtgtt	ccgctgcgac	2940
atgatcctgg	ccgacaccac	gtatgccggg	cagctcaacc	tgccggacat	gttcacccgg	3000
ctgatgctga	gcctggtggc	caccgggatc	gcgcccggct	cgttctacga	gctcgacgcc	3060
gacggcaacc	ggcagcgggc	gcactacgac	ggcctgccgg	tcgagttcat	cgccgcggcg	3120
atctcgacgc	tgggttcgca	gatcaccgac	agcgacaccg	gcttccagac	ctaccacgtg	3180
atgaacccct	acgatgacgg	cgtcggtctg	gacgagtacg	tcgattggct	ggtggacgcc	3240
ggctattcga	tcgagcggat	cgccgactac	tccgaatggc	tgcggcggtt	cgagacctcg	3300
ctgcgggccc	tgccggaccg	gcagcgccag	tactcgctgc	tgccgctgct	gcacaactac	3360
cgcacgccgg	agaagccgat	caacgggtcg	atagctccca	ccgacgtgtt	ccgggcagcg	3420
gtgcaggagg	cgaaaatcgg	ccccgacaaa	gacattccgc	acgtgtcgcc	gccggtcatc	3480
gtcaagtaca	tcaccgacct	gcagctgctc	gggctgctct	aa		3522

<210> SEQ ID NO 8 <211> LENGTH: 1173 <212> TYPE: PRT <213> ORGANISM: Mycobacterium avium

< 400)> SI	EQUEI	ICE:	8											
Met 1	Ser	Thr	Ala	Thr 5	His	Asp	Glu	Arg	Leu 10	Asp	Arg	Arg	Val	His 15	Glu
Leu	Ile	Ala	Thr 20	Asp	Pro	Gln	Phe	Ala 25	Ala	Ala	Gln	Pro	Asp 30	Pro	Ala
Ile	Thr	Ala 35	Ala	Leu	Glu	Gln	Pro 40	Gly	Leu	Arg	Leu	Pro 45	Gln	Ile	Ile
Arg	Thr 50	Val	Leu	Asp	Gly	Tyr 55	Ala	Asp	Arg	Pro	Ala 60	Leu	Gly	Gln	Arg
Val 65	Val	Glu	Phe	Val	Thr 70	Asp	Ala	Lys	Thr	Gly 75	Arg	Thr	Ser	Ala	Gln 80
Leu	Leu	Pro	Arg	Phe 85	Glu	Thr	Ile	Thr	Tyr 90	Ser	Glu	Val	Ala	Gln 95	Arg
Val	Ser	Ala	Leu 100	Gly	Arg	Ala	Leu	Ser 105	Asp	Asp	Ala	Val	His 110	Pro	Gly
Asp	Arg	Val 115	CÀa	Val	Leu	Gly	Phe 120	Asn	Ser	Val	Asp	Tyr 125	Ala	Thr	Ile
Asp	Met 130	Ala	Leu	Gly	Ala	Ile 135	Gly	Ala	Val	Ser	Val 140	Pro	Leu	Gln	Thr
Ser 145	Ala	Ala	Ile	Ser	Ser 150	Leu	Gln	Pro	Ile	Val 155	Ala	Glu	Thr	Glu	Pro 160
Thr	Leu	Ile	Ala	Ser 165	Ser	Val	Asn	Gln	Leu 170	Ser	Asp	Ala	Val	Gln 175	Leu
Ile	Thr	Gly	Ala 180	Glu	Gln	Ala	Pro	Thr 185	Arg	Leu	Val	Val	Phe 190	Asp	Tyr
His	Pro	Gln 195	Val	Asp	Asp	Gln	Arg 200	Glu	Ala	Val	Gln	Asp 205	Ala	Ala	Ala
Arg	Leu 210	Ser	Ser	Thr	Gly	Val 215	Ala	Val	Gln	Thr	Leu 220	Ala	Glu	Leu	Leu
Glu 225	Arg	Gly	Lys	Asp	Leu 230	Pro	Ala	Val	Ala	Glu 235	Pro	Pro	Ala	Asp	Glu 240
Asp	Ser	Leu	Ala	Leu 245	Leu	Ile	Tyr	Thr	Ser 250	Gly	Ser	Thr	Gly	Ala 255	Pro
Lys	Gly	Ala	Met 260	Tyr	Pro	Gln	Ser	Asn 265	Val	Gly	Lys	Met	Trp 270	Arg	Arg
Gly	Ser	Lys 275	Asn	Trp	Phe	Gly	Glu 280	Ser	Ala	Ala	Ser	Ile 285	Thr	Leu	Asn
Phe	Met 290	Pro	Met	Ser	His	Val 295	Met	Gly	Arg	Ser	Ile 300	Leu	Tyr	Gly	Thr
Leu 305	Gly	Asn	Gly	Gly	Thr 310	Ala	Tyr	Phe	Ala	Ala 315	Arg	Ser	Asp	Leu	Ser 320
Thr	Leu	Leu	Glu	Asp 325	Leu	Glu	Leu	Val	Arg 330	Pro	Thr	Glu	Leu	Asn 335	Phe
Val	Pro	Arg	Ile 340	Trp	Glu	Thr	Leu	Tyr 345	Gly	Glu	Phe	Gln	Arg 350	Gln	Val
Glu	Arg	Arg 355	Leu	Ser	Glu	Ala	Gly 360	Asp	Ala	Gly	Glu	Arg 365	Arg	Ala	Val
Glu	Ala 370	Glu	Val	Leu	Ala	Glu 375	Gln	Arg	Gln	Tyr	Leu 380	Leu	Gly	Gly	Arg
Phe 385	Thr	Phe	Ala	Met	Thr 390	Gly	Ser	Ala	Pro	Ile 395	Ser	Pro	Glu	Leu	Arg 400
Asn	Trp	Val	Glu	Ser	Leu	Leu	Glu	Met	His	Leu	Met	Asp	Gly	Tyr	Gly

See The Glu Ala Gly Net Val Leu Phe App Gly Glu IIe Gln Arg Pro Pro Val IIe App Tyr Lys Leu Val App Val Pro App Leu Gly Tyr Phe App Gly App Arg Pro His Pro Arg Gly Glu Leu Leu Leu Leu Arg Thr Glu Afso App Arg Pro His Pro Arg Gly Glu Leu Leu Leu Leu Arg Thr Glu Afso App Glu App Gly Tyr Tyr Lys Arg Ala Glu Thr Thr Ala Gly Val Phe App Glu App Gly Tyr Tyr Lys Arg Ala Glu Thr Thr Ala Gly Val Phe App Glu App Gly Tyr Tyr Arg Thr Gly App Val Phe Ala Glu IIe Leu App Arg Leu Val Tyr Val App Arg Arg App Ar					405					410					415	
435 1	Ser	Thr	Glu		Gly	Met	Val	Leu		Asp	Gly	Glu	Ile		Arg	Pro
Ason Met Phe Pro Gly Tyr Tyr Lys Arg Ala Glu Thr Thr Ala Gly Val Phe Aso Glu Ason Gly Tyr Tyr Lys Arg Ala Glu Thr Thr Ala Gly Yan 19 Ason Phe Ason Glu Ason Gly Tyr Tyr Tyr Arg Thr Gly Ason Pol Phe Ala Glu Thr Thr Ala Gly Yan 11e Ala Phe Ason Gly Ason Ason Yal Leu Lys Sco	Pro	Val		Asp	Tyr	Lys	Leu		Asp	Val	Pro	Asp		Gly	Tyr	Phe
465	Ser		Asp	Arg	Pro	His		Arg	Gly	Glu	Leu		Leu	Arg	Thr	Glu
Ala Pro Asp Arg Leu Val Tyr Val Asp Arg Arg Asn Asn Val Leu Lys 555		Met	Phe	Pro	Gly		Tyr	Lys	Arg	Ala		Thr	Thr	Ala	Gly	
Solution Solution	Phe	Asp	Glu	Asp		Tyr	Tyr	Arg	Thr		Asp	Val	Phe	Ala		Ile
515 520 520 525 520 525 520 Ash Ser Are Leu Leu And Aval Val Val Tyr Val Tyr Gly Ash Ser Ala Ser Ser Gly Ash Pro Glu Leu Leu And Val Val Pro Tyr Glu Glu Ala Leu And Ser Ser Gly Ash Pro Glu Thr Leu Lys Pro Lys Leu Glu Ash Ash Ser Leu Gln Ser Gly Ash Pro Glu Thr Leu Lys Pro Lys Lu Glu Ash Ash Ser Leu Gln Ser Gly Ash Pro Glu Thr Thr Pro Phe Ser Leu Glu Ash Gly Leu Leu Thr Sep Glu Glu Ala Tyr Pro Lys Leu Lys Glu Ash Gly Leu Leu Thr Go5 Glu Glu Ala Tyr Pro Lys Leu Lys Glu Ash Gly Leu Leu Thr Go5 Glu Glu Glu Ala Tyr Pro Lys Leu Lys Glu His Tyr Gly Glu Glu Ala Ash Gly Glu Glu Ala Glu Glu Met Tyr Ala Ash Leu Lys Glu Ala Ash Gly Glu Ala Ash Gly Glu Glu Ala Glu Glu Met Tyr Ala Ash Leu Lys Glu Ala Ash Gly Glu Ala Ash Glu Glu Glu Glu Met Gas Ash Ash Gly Ala Ash Gly Glu Ala Ash Glu Glu Glu Ala Glu Leu Arg Arg Ash Ash Leu Glu Glu Ala Glu Fro Gas Gas Gas Gly Glu Ala Ash Glu Glu Glu Ala Glu Leu Arg Arg Ash Ash Gly Ala Met Leu Gly Ser Ala Ala Ser Ash Leu Gas	Ala	Pro	Asp		Leu	Val	Tyr	Val		Arg	Arg	Asn	Asn		Leu	Lys
S30	Leu	Ala		Gly	Glu	Phe	Val		Leu	Ala	Lys	Leu		Ala	Val	Phe
550 555 560 Ser Gly Asp Pro Gly Sho Pro Sol Thr Leu Lys Pro Syn Syn Dys Syn The Ala Asp Ser Leu Gln Syn Syn Syn Syn Syn Syn Syn Syn Syn Asp Syn Syn Arg Asp Syn Syn Arg Asp Syn Syn Arg Asp Syn Syn Arg Asp Syn Syn Arg Asp Syn Syn Syn Arg Asp Syn Syn Arg Syn Syn Arg Asp Syn Syn Arg Syn Syn Syn Arg Syn Syn Syn Syn Arg Syn Syn Syn Arg Syn Syn Syn Syn Arg Syn Syn Syn Syn Syn Syn Syn Syn Arg Syn	Gly		Ser	Pro	Leu	Ile	_	Gln	Ile	Tyr	Val	-	Gly	Asn	Ser	Ala
Separate Separate		Pro	Tyr	Leu	Leu		Val	Val	Val	Pro		Glu	Glu	Ala	Leu	
Fig 580 585 590 Heu Thr 595 Fig Fig Fig Fig Ser Leu Glu Asn Gly Asn Gly Leu Leu Thr 605 Fig F	Ser	Gly	Asp	Pro		Thr	Leu	Lys	Pro	-	Ile	Ala	Asp	Ser		Gln
Second S	Gln	Val	Ala		Glu	Ala	Gly	Leu		Ser	Tyr	Glu	Val		Arg	Asp
Arg Leu Glu Gln Met Tyr Ala Asp Leu Ala Ala Gly Gln Ala Asn Glu 625 Leu Ala Glu Leu Arg Arg Asn Gly Ala Gln Ala Gln Ala Pro Val Leu Gln Thr 645 Val Ser Arg Ala Ala Gly Ala Met Leu Gly Ser Ala Ala Ser Asp Leu 670 Ser Pro Asp Ala His Phe Thr Asp Leu Gly Gly Asp Ser Leu Ser Ala 685 Leu Thr Phe Gly Asn Leu Leu Arg Glu Ile Phe Asp Val Asp Val Pro 690 Val Gly Val Ile Val Ser Pro Ala Asn Asp Leu Asp Ala Ala Ala Gly Ala Ser 715 Val His Gly Arg Asp Ala Thr Val Val Arg Arg Ala Ala Asp Leu Thr Leu Asp Lys Pro Ala Thr Gly 770 Lys Pro Ala Thr Glu Val Arg Thr Val Leu Leu Ala Ala Ala Pro Asn Leu Pro 785 Lys Pro Ala Thr Glu Val Arg Thr Val Leu Leu Thr Gly Arg Met Asp Met 785 Asp Gly Lys Val Ile Ala Leu Asp Leu Glu Thr Leu Glu Arg Asp Ala Arg Ala Arg Ser Asp Glu Gly Asp Glu Asp Met Asp Met 805 Ala Arg Ala Arg Leu Asp Leu Asp Lys Thr Phe Asp Ser Gly Asp Pro Lys Leu Ala Arg Ala Arg Pro Lys Leu Arg Arg Arg Arg Pro Lys Leu Arg Arg Arg Arg Pro Lys Leu Arg Arg Arg Pro Lys Leu Arg Arg Arg Arg Pro Lys Leu Arg Arg Arg Arg Pro Lys Leu Arg Arg Arg Arg Arg Pro Lys Leu Arg Arg Arg Arg Arg Pro Lys Leu Arg Arg Arg Arg Pro Lys Leu Arg Arg Arg Arg Arg Arg Pro Lys Leu Arg Arg Arg Arg Arg Pro Lys Leu	Phe	Ile		Glu	Thr	Thr	Pro		Ser	Leu	Glu	Asn		Leu	Leu	Thr
625	Gly		Arg	Lys	Leu	Ala		Pro	Lys	Leu	ГЛа		His	Tyr	Gly	Glu
Ser Arg Ala Ala Gly Ala Met Gly Gly Ser Ala Ala Ser Asp Leu		Leu	Glu	Gln	Met		Ala	Asp	Leu	Ala		Gly	Gln	Ala	Asn	
Ser Pro Asp Ala His Phe Thr Asp 680 Leu Gly Gly Asp 685 Leu Ser Ala 685 Leu Thr Phe Gly Asn Leu Leu Ges 695 Arg Glu Ile Phe Asp 700 Val Asp Val Pro 700 Val Gly Val Ile Val Ser 710 Pro Ala Asn Asn Asp Leu Ala Ala Ala Ile Ala Ser 720 Tyr Ile Glu Ala Glu Arg Gln Gly Ser Lys Arg Pro Thr Phe Ala Ser 735 Val His Gly Arg Asp Ala Thr Val Val Arg Arg Ala Ala Ala Asp Leu Thr Leu 745 Asp Lys Phe Leu Asp Ala Glu Thr Leu Ala Ala Ala Ala Pro Asn Leu Pro 755 Lys Pro Ala Thr Glu Val Arg Thr Val Leu Leu Thr Gly 780 Phe Leu Gly Arg Tyr Leu Ala Leu Glu Thr Deu Clu Thr Phe Asp Met 880 Val Asp Gly Lys Val Ile Ala Leu Val Arg Arg Ala Arg Arg Arg Arg Arg Arg Asp Pro Lys Leu Ala Arg Ala Arg Leu Asp Lys Thr Phe Asp Ser Gly Asp Pro Lys Leu	Leu	Ala	Glu	Leu		Arg	Asn	Gly	Ala		Ala	Pro	Val	Leu		Thr
Company	Val	Ser	Arg		Ala	Gly	Ala	Met		Gly	Ser	Ala	Ala		Asp	Leu
695 700 Val Gly Val Ile Val Ser Pro Ala Asn Asp Leu Ala Ala Ile Ala Ser 720 Tyr Ile Glu Ala Glu Arg Gln Gly Ser Lys Arg Pro Thr Phe Ala Ser 735 Val His Gly Arg Asp Ala Thr Val Val Arg Arg Ala Ala Ala Asp Leu Thr Leu Ala Asp Lys Pro Ala Thr Glu Val Arg Thr Leu Ala Ala Ala Pro Asn Leu Pro 765 Lys Pro Ala Thr Glu Val Arg Thr Val Leu Leu Thr Gly 770 Phe Leu Gly Arg Tyr Leu Ala Leu Glu Thr Leu Arg Ala Arg Ala Arg Met Asp Met 785 Val Asp Gly Lys Val Ile Ala Leu Val Arg Arg Ala Arg Ser Asp Glu Glu Rala Arg Ala Arg Ala Arg Ala Arg Ser Asp Glu Glu Ala Arg Ala Arg Ala Arg Ala Arg Leu Asp Lys Thr Phe Asp Ser Gly Asp Pro Lys Leu	Ser	Pro		Ala	His	Phe	Thr		Leu	Gly	Gly	Asp		Leu	Ser	Ala
710 715 720 Tyr Ile Glu Ala Glu Arg Gln Gly Ser Lys Arg Pro Thr Phe Ala Ser 735 735 Val His Gly Arg Asp Ala Thr Val Val Arg Ala Ala Ala Asp Leu Thr Leu 745 755 Phe Leu Asp Ala Glu Thr Leu Ala Ala Ala Pro Asn Leu Pro 755 Pro Ala Thr Glu Val Arg Thr Val Leu Leu Thr Gly Ala Thr Gly 7770 Phe Leu Gly Arg Tyr Leu Ala Leu Glu Trp Leu Glu Arg Met Asp Met 785 Phe Leu Gly Arg Tyr Leu Ala Leu Glu Trp Leu Glu Arg Met Asp Met 800 Val Asp Gly Lys Val Ile Ala Leu Val Arg Ala Arg Ala Arg Ser Asp Glu Glu Ala Arg Ala Arg Ala Arg Leu Asp Lys Thr Phe Asp Ser Gly Asp Pro Lys Leu	Leu		Phe	Gly	Asn	Leu		Arg	Glu	Ile	Phe		Val	Asp	Val	Pro
Val His Gly Arg Asp Ala Thr Val Val Arg Ala Ala Arg Ala Ala Ala Arg Ala Pro Asp Leu Pro Ala Thr Glu Val Arg Thr Val Leu Leu Leu Thr Gly Ala Thr Gly Ala Thr Gly Ala Thr Gly Ala Arg Met Ala Ala Arg A		Gly	Val	Ile	Val		Pro	Ala	Asn	Asp		Ala	Ala	Ile	Ala	
Asp Lys Phe Leu Asp Ala Glu Thr Leu Ala Ala Ala Pro Asn Leu Pro 755 Lys Pro Ala Thr Glu Val Arg Thr Val Leu Leu Thr Gly Ala Thr Gly 770 Phe Leu Gly Arg Tyr Leu Ala Leu Glu Trp Leu Glu Arg Met Asp Met 785 Val Asp Gly Lys Val Ile Ala Leu Val Arg Ala Arg Ser Asp Glu Glu Ala Arg Ala Arg Ala Arg Ala Arg Leu Asp Lys Thr Phe Asp Ser Gly Asp Pro Lys Leu Ala Arg Ala Arg Ala Arg Leu Asp Lys Thr Phe Asp Ser Gly Asp Pro Lys Leu	Tyr	Ile	Glu	Ala		Arg	Gln	Gly	Ser	-	Arg	Pro	Thr	Phe		Ser
Lys Pro Ala Thr Glu Val Arg Thr Val Leu Leu Thr Gly Ala Thr Gly 770 Phe Leu Gly Arg Tyr Leu Ala Leu Glu Trp Leu Glu Arg Met Asp Met 785 Val Asp Gly Lys Val Ile Ala Leu Val Arg Ala Arg Ser Asp Glu Glu Ala Arg Ala Arg Ala Arg Leu Asp Lys Thr Phe Asp Ser Gly Asp Pro Lys Leu	Val	His	Gly		Asp	Ala	Thr	Val		Arg	Ala	Ala	Asp		Thr	Leu
Phe Leu Gly Arg Tyr Leu Ala Leu Glu Trp Leu Glu Arg Met Asp Met 785 790 790 795 795 795 795 795 795 795 795 795 795	Asp	ГЛа		Leu	Asp	Ala	Glu		Leu	Ala	Ala	Ala		Asn	Leu	Pro
785 790 795 800 Val Asp Gly Lys Val Ile Ala Leu Val Arg Ala Arg Ser Asp Glu Glu 810 Ala Arg Ala Arg Leu Asp Lys Thr Phe Asp Ser Gly Asp Pro Lys Leu	Lys		Ala	Thr	Glu	Val	_	Thr	Val	Leu	Leu		Gly	Ala	Thr	Gly
805 810 815 Ala Arg Ala Arg Leu Asp Lys Thr Phe Asp Ser Gly Asp Pro Lys Leu		Leu	Gly	Arg	Tyr		Ala	Leu	Glu	Trp		Glu	Arg	Met	Asp	
	Val	Asp	Gly	Lys		Ile	Ala	Leu	Val		Ala	Arg	Ser	Asp		Glu
	Ala	Arg	Ala		Leu	Asp	Lys	Thr		Asp	Ser	Gly	Asp		Lys	Leu

Leu Ala His Tyr Gln Gln Leu Ala Ala Asp His Leu Glu Val Ile Ala 840 Gly Asp Lys Gly Glu Ala Asn Leu Gly Leu Gly Gln Asp Val Trp Gln 855 Arg Leu Ala Asp Thr Val Asp Val Ile Val Asp Pro Ala Ala Leu Val Asn His Val Leu Pro Tyr Ser Glu Leu Phe Gly Pro Asn Ala Leu Gly Thr Ala Glu Leu Ile Arg Leu Ala Leu Thr Ser Lys Gln Lys Pro Tyr Thr Tyr Val Ser Thr Ile Gly Val Gly Asp Gln Ile Glu Pro Gly Lys Phe Val Glu Asn Ala Asp Ile Arg Gln Met Ser Ala Thr Arg Ala Ile Asn Asp Ser Tyr Ala Asn Gly Tyr Gly Asn Ser Lys Trp Ala Gly Glu 950 955 Val Leu Leu Arg Glu Ala His Asp Leu Cys Gly Leu Pro Val Ala Val 965 970 Phe Arg Cys Asp Met Ile Leu Ala Asp Thr Thr Tyr Ala Gly Gln Leu 985 Asn Leu Pro Asp Met Phe Thr Arg Leu Met Leu Ser Leu Val Ala Thr 1000 1005 Gly Ile Ala Pro Gly Ser Phe Tyr Glu Leu Asp Ala Asp Gly Asn 1015 Arg Gln Arg Ala His Tyr Asp Gly Leu Pro Val Glu Phe Ile Ala 1030 1035 Ala Ala Ile Ser Thr Leu Gly Ser Gln Ile Thr Asp Ser Asp Thr 1045 Gly Phe Gln Thr Tyr His Val \mbox{Met} Asn Pro Tyr Asp \mbox{Asp} Gly Val 1055 1060 1065 Gly Leu Asp Glu Tyr Val Asp Trp Leu Val Asp Ala Gly Tyr Ser 1075 Ile Glu Arg Ile Ala Asp Tyr Ser Glu Trp Leu Arg Arg Phe Glu 1090 Thr Ser Leu Arg Ala Leu Pro Asp Arg Gln Arg Gln Tyr Ser Leu Leu Pro Leu Leu His Asn Tyr Arg Thr Pro Glu Lys Pro Ile Asn 1120 Gly Ser Ile Ala Pro Thr Asp Val Phe Arg Ala Ala Val Gln Glu 1135 Ala Lys Ile Gly Pro Asp Lys Asp Ile Pro His Val Ser Pro Pro 1150 Val Ile Val Lys Tyr Ile Thr Asp Leu Gln Leu Leu Gly Leu Leu 1160 1165 1170 <210> SEQ ID NO 9 <211> LENGTH: 3525 <212> TYPE: DNA <400> SEQUENCE: 9 atgtegecaa teaegegtga agageggete gagegeegea teeaggaeet etaegeeaac

<213> ORGANISM: Mycobacterium marinum

60

gaccogcagt togoogcogo caaaccogoo acggogatca cogcagcaat cgagoggoog

-continued

ggtctaccgc	taccccagat	catcgagacc	gtcatgaccg	gatacgccga	teggeegget	180
ctcgctcagc	gctcggtcga	attcgtgacc	gacgccggca	ccggccacac	cacgctgcga	240
ctgctcccc	acttcgaaac	catcagctac	ggcgagcttt	gggaccgcat	cagcgcactg	300
gccgacgtgc	tcagcaccga	acagacggtg	aaaccgggcg	accgggtctg	cttgttgggc	360
ttcaacagcg	tcgactacgc	cacgatcgac	atgactttgg	cgcggctggg	cgcggtggcc	420
gtaccactgc	agaccagcgc	ggcgataacc	cagctgcagc	cgatcgtcgc	cgagacccag	480
cccaccatga	tegeggeeag	cgtcgacgca	ctcgctgacg	ccaccgaatt	ggctctgtcc	540
ggtcagaccg	ctacccgagt	cctggtgttc	gaccaccacc	ggcaggttga	cgcacaccgc	600
gcagcggtcg	aatccgcccg	ggagegeetg	geeggetegg	cggtcgtcga	aaccctggcc	660
gaggccatcg	cgcgcggcga	cgtgccccgc	ggtgcgtccg	ccggctcggc	gcccggcacc	720
gatgtgtccg	acgactcgct	cgcgctactg	atctacacct	cgggcagcac	gggtgcgccc	780
aagggcgcga	tgtacccccg	acgcaacgtt	gcgaccttct	ggcgcaagcg	cacctggttc	840
gaaggcggct	acgagccgtc	gatcacgctg	aacttcatgc	caatgagcca	cgtcatgggc	900
cgccaaatcc	tgtacggcac	gctgtgcaat	ggcggcaccg	cctacttcgt	ggcgaaaagc	960
gatctctcca	ccttgttcga	agacctggcg	ctggtgcggc	ccaccgaget	gaccttcgtg	1020
ccgcgcgtgt	gggacatggt	gttcgacgag	tttcagagtg	aggtcgaccg	ccgcctggtc	1080
gacggcgccg	accgggtcgc	gctcgaagcc	caggtcaagg	ccgagatacg	caacgacgtg	1140
ctcggtggac	ggtataccag	cgcactgacc	ggeteegeee	ctatctccga	cgagatgaag	1200
gcgtgggtcg	aggagctgct	cgacatgcat	ctggtcgagg	gctacggctc	caccgaggcc	1260
gggatgatcc	tgatcgacgg	agccattcgg	cgcccggcgg	tactcgacta	caagctggtc	1320
gatgttcccg	acctgggtta	cttcctgacc	gaccggccac	atccgcgggg	cgagttgctg	1380
gtcaagaccg	atagtttgtt	cccgggctac	taccagcgag	ccgaagtcac	cgccgacgtg	1440
ttcgatgctg	acggcttcta	ccggaccggc	gacatcatgg	ccgaggtcgg	ccccgaacag	1500
ttcgtgtacc	tcgaccgccg	caacaacgtg	ttgaagctgt	cgcagggcga	gttcgtcacc	1560
gtctccaaac	tcgaagcggt	gtttggcgac	agcccactgg	tacggcagat	ctacatctac	1620
ggcaacagcg	cccgtgccta	cctgttggcg	gtgatcgtcc	ccacccagga	ggcgctggac	1680
gccgtgcctg	tcgaggagct	caaggcgcgg	ctgggcgact	cgctgcaaga	ggtcgcaaag	1740
gccgccggcc	tgcagtccta	cgagatcccg	cgcgacttca	tcatcgaaac	aacaccatgg	1800
acgctggaga	acggcctgct	caccggcatc	cgcaagttgg	ccaggccgca	gctgaaaaag	1860
cattacggcg	agcttctcga	gcagatctac	acggacctgg	cacacggcca	ggccgacgaa	1920
ctgcgctcgc	tgcgccaaag	cggtgccgat	gcgccggtgc	tggtgacggt	gtgccgtgcg	1980
geggeegege	tgttgggcgg	cagcgcctct	gacgtccagc	ccgatgcgca	cttcaccgat	2040
ttgggcggcg	actcgctgtc	ggcgctgtcg	ttcaccaacc	tgctgcacga	gatcttcgac	2100
atcgaagtgc	cggtgggcgt	catcgtcagc	cccgccaacg	acttgcaggc	cctggccgac	2160
tacgtcgagg	cggctcgcaa	acccggctcg	tcacggccga	ccttcgcctc	ggtccacggc	2220
gcctcgaatg	ggcaggtcac	cgaggtgcat	gccggtgacc	tgtccctgga	caaattcatc	2280
gatgccgcaa	ccctggccga	ageteeegg	ctgcccgccg	caaacaccca	agtgcgcacc	2340
gtgctgctga	ccggcgccac	cggcttcctc	gggcgctacc	tggccctgga	atggctggag	2400
cggatggacc	tggtcgacgg	caaactgatc	tgcctggtcc	gggccaagtc	cgacaccgaa	2460
gcacgggcgc	ggctggacaa	gacgttcgac	ageggegaee	ccgaactgct	ggcccactac	2520

-continued

	gcact	gg d	ccgg	gaco	ca co	ctcga	aggto	gcto	gaag	ıgtg	acaa	ıggg	cga .	agcco	jacc	tc	2580
gga	ctgga	acc ç	ggcag	gacct	g go	caaco	geete	g gcd	gaca	ıcgg	tcga	ecct	gat ·	egte	gacc	cc	2640
gcg	geeet	gg t	caac	ccacç	gt ac	etge	catac	ago	cago	tgt	tegg	gcco	caa	egege	tgg	gc	2700
acc	gccga	agc t	gato	gegge	ct go	geget	caco	tec	caaga	ıtca	agco	ctac	cag	ctaca	cct	cg	2760
acaa	atogo	gtg t	cgcc	gaco	ca ga	atcco	gccg	g tog	ggcgt	tca	ccga	ggad	ege (cgaca	itco	gg	2820
gtca	atcaç	geg d	ccaco	eegeç	ge gg	gtcga	acgad	ago	ctacc	jcca	atgg	gctac	etc (gaaca	igca	ag	2880
tgg	gaag	geg a	aggto	gatgt	t go	gega	aggcg	g cat	gaco	tgt	gtgg	geete	gcc (ggttg	gegg	tg	2940
ttc	egete	geg a	acato	gatco	ct go	geega	acaco	c aca	tggg	ıcgg	gaca	gcto	caa '	tgtgd	cgg	ac	3000
atgt	tcad	ece g	ggato	gatco	ct ga	agcct	ggcg	g gcc	cacco	gta	tcgc	gccg	999	ttcgt	tct	at	3060
gago	cttgo	egg o	ccgac	ggcg	ge ed	eggea	aacgo	gcc	cact	atg	acgo	gtete	gcc ·	cgtcg	gagt	tc	3120
atc	gccga	agg o	gatt	tcga	ac tt	tggg	gtgcg	g cas	gagco	agg	atgo	gtttc	cca (cacgt	atc	ac	3180
gtga	atgaa	acc o	cctac	gac	ga co	ggcat	cgga	cto	gaco	jagt	tcgt	cgad	ctg	gctca	acg	ag	3240
tcc	ggttg	gcc (ccato	ccago	eg ca	atcgo	ctgad	tat	ggcg	jact	ggct	gcag	gcg	cttc	jaaa	cc	3300
gcad	ctgcg	geg (cacto	gadag	ga to	ggca	agcgg	g cac	cagct	cac	tgct	gccg	gct	gttgo	aca	ac	3360
tato	eggea	agc o	ggag	gegge	ec eg	gtaag	geggg	g tee	gatco	jccc	ctac	cgat	cg ·	cttco	999	ca	3420
gcg	gtgca	aag a	aggco	caaga	at co	gcco	ccgac	c aaa	agaca	ttc	cgca	cgt	gg ·	egege	cga	tc	3480
atc	gtgaa	agt a	acgto	cage	ga co	etgeç	geeta	a cto	ggcc	tgc	tcta	ıa					3525
	L> LE 2> TY			L74													
	3 > OF 0 > SE			-	obact	eriu	ım ma	arinu	ım								
<400	O> SI	EQUEI	ICE :	10						Glu	Arg	Arg	Ile	Gln 15	Asp	,	
<400 Met 1	D> SI Ser	EQUEN Pro	NCE: Ile	10 Thr 5	Arg	Glu	Glu	Arg	Leu 10			_					
<400 Met 1 Leu)> SI Ser Tyr	EQUEN Pro Ala	NCE: Ile Asn 20	10 Thr 5 Asp	Arg Pro	Glu Gln	Glu Phe	Arg Ala 25	Leu 10 Ala	Ala	Lys	Pro	Ala 30	15	Ala	ı	
<400 Met 1 Leu	O> SE Ser Tyr Thr	Pro Ala Ala 35	Ile Asn 20 Ala	Thr 5 Asp	Arg Pro Glu	Glu Gln Arg	Glu Phe Pro 40	Arg Ala 25 Gly	Leu 10 Ala Leu	Ala Pro	Lys Leu	Pro Pro 45	Ala 30 Gln	15 Thr	Ala Ile	L 8	
<400 Met 1 Leu Ile Glu	Ser Tyr Thr Thr	Pro Ala Ala Ala 35 Val	NCE: Ile Asn 20 Ala Met	Thr 5 Asp Ile	Arg Pro Glu Gly	Glu Gln Arg Tyr 55	Glu Phe Pro 40 Ala	Arg Ala 25 Gly Asp	Leu 10 Ala Leu Arg	Ala Pro Pro	Lys Leu Ala	Pro Pro 45 Leu	Ala 30 Gln Ala	15 Thr Ile	Ala Ile	: :	
<400 Met 1 Leu Ile Glu Ser 65	Ser Tyr Thr Thr So Val	Pro Ala Ala 35 Val	NCE: Ile Asn 20 Ala Met	10 Thr 5 Asp Ile Thr	Arg Pro Glu Gly Thr 70	Glu Gln Arg Tyr 55 Asp	Glu Phe Pro 40 Ala	Arg Ala 25 Gly Asp Gly	Leu 10 Ala Leu Arg	Ala Pro Pro Gly 75	Lys Leu Ala 60 His	Pro Pro 45 Leu Thr	Ala 30 Gln Ala Thr	Thr Ile Gln	Ala Ile Arg Arg	· ·	
<400 Met 1 Leu Ile Glu Ser 65 Leu)> SE Ser Tyr Thr Thr 50 Val	Pro Ala Ala 35 Val Glu	NCE: Ile Asn 20 Ala Met Phe	10 Thr 5 Asp Ile Thr Val	Arg Pro Glu Gly Thr 70 Glu	Glu Gln Arg Tyr 55 Asp	Glu Phe Pro 40 Ala Ala	Arg Ala 25 Gly Asp Gly Ser	Leu 10 Ala Leu Arg Thr	Ala Pro Pro Gly 75	Lys Leu Ala 60 His	Pro Pro 45 Leu Thr	Ala 30 Gln Ala Thr	Thr Ile Gln Leu Asp	Alaa Ilee Arg	,	
<400 Met 1 Leu Ile Glu Ser 65 Leu	O> SE Ser Tyr Thr Thr 50 Val Leu	Pro Ala Ala 35 Val Glu Pro Ala	Asn 20 Ala Met Phe His	10 Thr 5 Asp Ile Thr Val Phe 85 Ala	Arg Pro Glu Gly Thr 70 Glu Asp	Glu Gln Arg Tyr 55 Asp Thr	Glu Phe Pro 40 Ala Ala Ile Leu	Arg Ala 25 Gly Asp Gly Ser Ser	Leu 10 Ala Leu Arg Thr Tyr 90 Thr	Ala Pro Pro Gly 75 Gly Glu	Lys Leu Ala 60 His Glu Gln	Pro Pro 45 Leu Thr Leu	Ala 30 Gln Ala Thr Trp Val 110	Thr Ile Gln Leu Asp 95	Ala Ile Arg Arg Pro		
<400 Met 1 Leu Ile Glu Ser 65 Leu Ile	O> SI Ser Tyr Thr Thr 50 Val Leu Ser	Pro Ala Ala 35 Val Glu Pro Ala Arg	NCE: Ile Asn 20 Ala Met Phe His Leu 100 Val	Thr 5 Asp Ile Thr Val Phe 85 Ala Cys	Arg Pro Glu Gly Thr 70 Glu Asp	Glu Gln Arg Tyr 55 Asp Thr Val	Glu Phe Pro 40 Ala Ala Leu Gly 120	Arg Ala 25 Gly Asp Gly Ser 105 Phe	Leu 10 Ala Leu Arg Thr Tyr 90 Thr	Ala Pro Pro Gly 75 Gly Glu Ser	Lys Leu Ala 60 His Glu Gln Val	Pro Pro 45 Leu Thr Leu Thr Asp 125	Ala 30 Gln Ala Thr Trp Val 110 Tyr	Thr Ile Gln Leu Asp 95 Lys	Ala Ile Arg Arg 80 Arg		
<4000 Met 1 Leu Ile Glu Ser 65 Leu Ile Gly Ile	O> SI Ser Tyr Thr Thr 50 Val Leu Ser Asp	Pro Ala Ala 35 Val Glu Pro Ala Arg 115	NCE: Ile Asn 20 Ala Met His Leu 100 Val	Thr 5 Asp Ile Thr Val Phe 85 Ala Cys	Arg Pro Glu Gly Thr 70 Glu Asp Leu Ala	Glu Gln Arg Tyr 55 Asp Thr Val Leu Arg 135	Glu Phe Pro 40 Ala Ala Ile Leu Gly 120 Leu	Arg Ala 25 Gly Asp Gly Ser 105 Phe	Leu 10 Ala Leu Arg Thr Tyr 90 Thr Asn	Ala Pro Pro Gly 75 Gly Glu Ser Val	Lys Leu Ala 60 His Glu Gln Val Ala 140	Pro Pro 45 Leu Thr Leu Thr Ly Asp 125 Val	Ala 30 Gln Ala Thr Trp Val 110 Tyr	Thr Ile Gln Leu Asp 95 Lys Ala	Alaa Ile Arg Arg 80 Arg Pro		

Leu Ala Leu Ser Gly Gln Thr Ala Thr Arg Val Leu Val Phe Asp His 180 \$180\$

His	Arg	Gln 195	Val	Asp	Ala	His	Arg 200	Ala	Ala	Val	Glu	Ser 205	Ala	Arg	Glu
Arg	Leu 210	Ala	Gly	Ser	Ala	Val 215	Val	Glu	Thr	Leu	Ala 220	Glu	Ala	Ile	Ala
Arg 225	Gly	Asp	Val	Pro	Arg 230	Gly	Ala	Ser	Ala	Gly 235	Ser	Ala	Pro	Gly	Thr 240
Asp	Val	Ser	Asp	Asp 245	Ser	Leu	Ala	Leu	Leu 250	Ile	Tyr	Thr	Ser	Gly 255	Ser
Thr	Gly	Ala	Pro 260	Lys	Gly	Ala	Met	Tyr 265	Pro	Arg	Arg	Asn	Val 270	Ala	Thr
Phe	Trp	Arg 275	Lys	Arg	Thr	Trp	Phe 280	Glu	Gly	Gly	Tyr	Glu 285	Pro	Ser	Ile
Thr	Leu 290	Asn	Phe	Met	Pro	Met 295	Ser	His	Val	Met	Gly 300	Arg	Gln	Ile	Leu
Tyr 305	Gly	Thr	Leu	Cys	Asn 310	Gly	Gly	Thr	Ala	Tyr 315	Phe	Val	Ala	Lys	Ser 320
Asp	Leu	Ser	Thr	Leu 325	Phe	Glu	Asp	Leu	Ala 330	Leu	Val	Arg	Pro	Thr 335	Glu
Leu	Thr	Phe	Val 340	Pro	Arg	Val	Trp	Asp 345	Met	Val	Phe	Asp	Glu 350	Phe	Gln
Ser	Glu	Val 355	Asp	Arg	Arg	Leu	Val 360	Asp	Gly	Ala	Asp	Arg 365	Val	Ala	Leu
Glu	Ala 370	Gln	Val	Lys	Ala	Glu 375	Ile	Arg	Asn	Asp	Val 380	Leu	Gly	Gly	Arg
Tyr 385	Thr	Ser	Ala	Leu	Thr 390	Gly	Ser	Ala	Pro	Ile 395	Ser	Asp	Glu	Met	Lys 400
Ala	Trp	Val	Glu	Glu 405	Leu	Leu	Asp	Met	His 410	Leu	Val	Glu	Gly	Tyr 415	Gly
Ser	Thr	Glu	Ala 420	Gly	Met	Ile	Leu	Ile 425	Asp	Gly	Ala	Ile	Arg 430	Arg	Pro
Ala	Val	Leu 435	Asp	Tyr	Lys	Leu	Val 440	Asp	Val	Pro	Asp	Leu 445	Gly	Tyr	Phe
Leu	Thr 450	Asp	Arg	Pro	His	Pro 455	Arg	Gly	Glu	Leu	Leu 460	Val	ГЛа	Thr	Asp
Ser 465	Leu	Phe	Pro	Gly	Tyr 470	Tyr	Gln	Arg	Ala	Glu 475	Val	Thr	Ala	Asp	Val 480
Phe	Asp	Ala	Asp	Gly 485	Phe	Tyr	Arg	Thr	Gly 490	Asp	Ile	Met	Ala	Glu 495	Val
Gly	Pro	Glu	Gln 500	Phe	Val	Tyr	Leu	Asp 505	Arg	Arg	Asn	Asn	Val 510	Leu	ГÀа
Leu	Ser	Gln 515	Gly	Glu	Phe	Val	Thr 520	Val	Ser	Lys	Leu	Glu 525	Ala	Val	Phe
Gly	Asp 530	Ser	Pro	Leu	Val	Arg 535	Gln	Ile	Tyr	Ile	Tyr 540	Gly	Asn	Ser	Ala
Arg 545	Ala	Tyr	Leu	Leu	Ala 550	Val	Ile	Val	Pro	Thr 555	Gln	Glu	Ala	Leu	Asp 560
Ala	Val	Pro	Val	Glu 565	Glu	Leu	Lys	Ala	Arg 570	Leu	Gly	Asp	Ser	Leu 575	Gln
Glu	Val	Ala	Lys	Ala	Ala	Gly	Leu	Gln 585	Ser	Tyr	Glu	Ile	Pro 590	Arg	Asp
Phe	Ile	Ile 595	Glu	Thr	Thr	Pro	Trp	Thr	Leu	Glu	Asn	Gly 605	Leu	Leu	Thr
Gly	Ile	Arg	Lys	Leu	Ala	Arg	Pro	Gln	Leu	Lys	Lys	His	Tyr	Gly	Glu

	610					615					620				
Leu 625	Leu	Glu	Gln	Ile	Tyr 630	Thr	Asp	Leu	Ala	His 635	Gly	Gln	Ala	Asp	Glu 640
Leu	Arg	Ser	Leu	Arg 645	Gln	Ser	Gly	Ala	Asp 650	Ala	Pro	Val	Leu	Val 655	Thr
Val	Сув	Arg	Ala 660	Ala	Ala	Ala	Leu	Leu 665	Gly	Gly	Ser	Ala	Ser 670	Asp	Val
Gln	Pro	Asp 675	Ala	His	Phe	Thr	Asp 680	Leu	Gly	Gly	Asp	Ser 685	Leu	Ser	Ala
Leu	Ser 690	Phe	Thr	Asn	Leu	Leu 695	His	Glu	Ile	Phe	Asp 700	Ile	Glu	Val	Pro
Val 705	Gly	Val	Ile	Val	Ser 710	Pro	Ala	Asn	Asp	Leu 715	Gln	Ala	Leu	Ala	Asp 720
Tyr	Val	Glu	Ala	Ala 725	Arg	Lys	Pro	Gly	Ser 730	Ser	Arg	Pro	Thr	Phe 735	Ala
Ser	Val	His	Gly 740	Ala	Ser	Asn	Gly	Gln 745	Val	Thr	Glu	Val	His 750	Ala	Gly
Asp	Leu	Ser 755	Leu	Asp	Lys	Phe	Ile 760	Asp	Ala	Ala	Thr	Leu 765	Ala	Glu	Ala
Pro	Arg 770	Leu	Pro	Ala	Ala	Asn 775	Thr	Gln	Val	Arg	Thr 780	Val	Leu	Leu	Thr
Gly 785	Ala	Thr	Gly	Phe	Leu 790	Gly	Arg	Tyr	Leu	Ala 795	Leu	Glu	Trp	Leu	Glu 800
Arg	Met	Asp	Leu	Val 805	Asp	Gly	ГÀв	Leu	Ile 810	Cys	Leu	Val	Arg	Ala 815	Lys
Ser	Asp	Thr	Glu 820	Ala	Arg	Ala	Arg	Leu 825	Asp	Lys	Thr	Phe	830	Ser	Gly
Asp	Pro	Glu 835	Leu	Leu	Ala	His	Tyr 840	Arg	Ala	Leu	Ala	Gly 845	Asp	His	Leu
Glu	Val 850	Leu	Ala	Gly	Asp	Lys 855	Gly	Glu	Ala	Asp	Leu 860	Gly	Leu	Asp	Arg
Gln 865	Thr	Trp	Gln	Arg	Leu 870	Ala	Asp	Thr	Val	Asp 875	Leu	Ile	Val	Asp	Pro 880
Ala	Ala	Leu	Val	Asn 885	His	Val	Leu	Pro	Tyr 890	Ser	Gln	Leu	Phe	Gly 895	Pro
Asn	Ala	Leu	Gly 900	Thr	Ala	Glu	Leu	Leu 905	Arg	Leu	Ala	Leu	Thr 910	Ser	Lys
Ile	Lys	Pro 915	Tyr	Ser	Tyr	Thr	Ser 920	Thr	Ile	Gly	Val	Ala 925	Asp	Gln	Ile
Pro	Pro 930	Ser	Ala	Phe	Thr	Glu 935	Asp	Ala	Asp	Ile	Arg 940	Val	Ile	Ser	Ala
Thr 945	Arg	Ala	Val	Asp	950 Asp	Ser	Tyr	Ala	Asn	Gly 955	Tyr	Ser	Asn	Ser	960 Lys
Trp	Ala	Gly	Glu	Val 965	Leu	Leu	Arg	Glu	Ala 970	His	Asp	Leu	Cys	Gly 975	Leu
Pro	Val	Ala	Val 980	Phe	Arg	Cys	Asp	Met 985	Ile	Leu	Ala	Asp	Thr 990	Thr	Trp
Ala	Gly	Gln 995	Leu	Asn	Val	Pro	Asp		Phe	e Thi	r Arq	g Met		le Le	eu Ser
Leu	Ala 1010		a Thi	r Gly	/ Ile	e Ala 101		ro GI	Ly Se	er Pl		yr ()20	Glu I	Leu A	Ala
Ala	Asp 1029	_	/ Ala	a Arç	g Glr	n Arg	_	La H:	is T <u>y</u>	/r As	-	ly 1 035	Leu I	Pro V	/al

-continued

Glu Phe Ile Ala Glu Ala Ile Ser Thr Leu Gly Ala Gln Ser Gln 1040 1045 1050
Asp Gly Phe His Thr Tyr His Val Met Asn Pro Tyr Asp Asp Gly 1055 1060 1065
Ile Gly Leu Asp Glu Phe Val Asp Trp Leu Asn Glu Ser Gly Cys 1070 1075 1080
Pro Ile Gln Arg Ile Ala Asp Tyr Gly Asp Trp Leu Gln Arg Phe 1085 1090 1095
Glu Thr Ala Leu Arg Ala Leu Pro Asp Arg Gln Arg His Ser Ser 1100 1105 1110
Leu Leu Pro Leu Leu His Asn Tyr Arg Gln Pro Glu Arg Pro Val 1115 1120 1125
Arg Gly Ser Ile Ala Pro Thr Asp Arg Phe Arg Ala Ala Val Gln 1130 1135 1140
Glu Ala Lys Ile Gly Pro Asp Lys Asp Ile Pro His Val Gly Ala 1145 1150 1155
Pro Ile Ile Val Lys Tyr Val Ser Asp Leu Arg Leu Leu Gly Leu 1160 1165 1170
Leu
<210 > SEQ ID NO 11 <211 > LENGTH: 3522 <212 > TYPE: DNA <213 > ORGANISM: Artificial Sequence <220 > FEATURE: <223 > OTHER INFORMATION: Description of Artificial Sequence: Synthetic carboxylic acid reductase polynucleotide designated 891GA <400 > SEQUENCE: 11
atgageaceg caacceatga tgaacgtetg gategtegtg tteatgaact gattgeaace 60
gatecgeagt ttgcagcage acageeggat cetgeaatta cegeageact ggaacagect 120
ggtetgegte tgeegeagat tattegtace gttetggatg gttatgeaga tegteeggea 180
ctgggtcagc gtgttgttga atttgttacc gatgcaaaaa ccggtcgtac cagcgcacag 240
ctgctgcctc gttttgaaac cattacctat agcgaagttg cacagcgtgt tagcgcactg 300
ggtcgtgcac tgagtgatga tgcagttcat ccgggtgatc gtgtttgtgt tctgggtttt 360
aatagogttg attatgocac cattgatatg goactgggtg caattggtgc agttagogtt 420
ccgctgcaga ccagcgcagc aattagcagc ctgcagccga ttgttgcaga aaccgaaccg
accetgattg caageagegt taateagetg teagatgeag tteagetgat taeeggtgea 540
gaacaggcac cgacccgtct ggttgttttt gattatcatc cgcaggttga tgatcagcgt 600
gaagcagtte aggatgcage agcacgtetg agcagcaceg gtgttgcagt teagaceetg 660
gcagaactgc tggaacgtgg taaagatctg cctgcagttg cagaaccgcc tgcagatgaa 720
gatageetgg caetgetgat ttataceage ggtageacag gtgeacegaa aggtgeaatg 780
tatccgcaga gcaatgttgg taaaatgtgg cgtcgtggta gcaaaaattg gtttggtgaa 840
agegeageaa geattaceet gaattteatg eegatgagee atgttatggg tegtageatt 900
agegeageaa geattaceet gaattteatg eegatgagee atgttatggg tegtageatt 900 etgtatggea eeetgggtaa tggtggeace geatattttg eageacgtag egatetgage 960

tgggaaaccc tgtatggtga atttcagcgt caggttgaac gtcgtctgag cgaagctggc

gatgccggtg aacgtcgtgc agttgaagca gaagttctgg cagaacagcg tcagtatctg

1080

ctgggtggtc	gttttacctt	tgcaatgacc	ggtagcgcac	cgattagtcc	ggaactgcgt	1200
aattgggttg	aaagcctgct	ggaaatgcat	ctgatggatg	gctatggtag	caccgaagca	1260
ggtatggttc	tgtttgatgg	cgaaattcag	cgtccgcctg	tgattgatta	taaactggtt	1320
gatgttccgg	atctgggtta	ttttagcacc	gatcgtccgc	atccgcgtgg	tgaactgctg	1380
ctgcgtaccg	aaaatatgtt	tccgggttat	tataaacgtg	cagaaaccac	cgcaggcgtt	1440
tttgatgaag	atggttatta	tegtaceggt	gatgtgtttg	cagaaattgc	accggatcgt	1500
ctggtttatg	ttgatcgtcg	taataatgtt	ctgaaactgg	cacagggtga	atttgtgacc	1560
ctggccaaac	tggaagcagt	ttttggtaat	agtccgctga	ttcgtcagat	ttatgtgtat	1620
ggtaatagcg	cacageegta	tctgctggca	gttgttgttc	cgaccgaaga	ggcactggca	1680
agcggtgatc	cggaaaccct	gaaaccgaaa	attgcagata	gcctgcagca	ggttgcaaaa	1740
gaagcaggtc	tgcagagcta	tgaagttccg	cgtgatttta	ttattgaaac	caccccgttt	1800
agcctggaaa	atggtctgct	gaccggtatt	cgtaaactgg	catggccgaa	actgaaacag	1860
cattatggtg	aacgcctgga	acaaatgtat	gcagatctgg	cagcaggtca	ggcaaatgaa	1920
ctggccgaac	tgcgtcgtaa	tggtgcacag	gcaccggttc	tgcagaccgt	tagccgtgca	1980
gccggtgcaa	tgctgggtag	cgcagccagc	gatctgagtc	cggatgcaca	ttttaccgat	2040
ctgggtggtg	atagcctgag	cgcactgacc	tttggtaatc	tgctgcgtga	aatttttgat	2100
gttgatgtgc	cggttggtgt	tattgttagt	ccggctaatg	atctggcagc	cattgcaagc	2160
tatattgaag	cagaacgtca	gggtagcaaa	cgtccgacct	ttgcaagcgt	tcatggtcgt	2220
gatgcaaccg	ttgttcgtgc	agcagatctg	accctggata	aatttctgga	tgcagaaacc	2280
ctggcagcag	caccgaatct	gccgaaaccg	gcaaccgaag	ttcgtaccgt	gctgctgaca	2340
ggtgcaaccg	gttttctggg	tegttatetg	gcactggaat	ggctggaacg	tatggatatg	2400
gttgatggta	aagttattgc	actggttcgt	gecegtagtg	atgaagaagc	acgcgcacgt	2460
ctggataaaa	cctttgatag	tggtgatccg	aaactgctgg	cacattatca	gcagctggct	2520
gcagatcatc	tggaagttat	tgccggtgat	aaaggtgaag	caaatctggg	tctgggtcag	2580
gatgtttggc	agcgtctggc	agataccgtt	gatgttattg	tggatccggc	agcactggtt	2640
aatcatgttc	tgccgtatag	cgaactgttt	ggtccgaatg	cactgggcac	cgcagaactg	2700
attcgtctgg	cactgaccag	caaacagaaa	ccgtatacct	atgttagcac	cattggtgtt	2760
ggcgatcaga	ttgaaccggg	taaatttgtt	gaaaatgccg	atattcgtca	gatgagcgca	2820
acccgtgcaa	ttaatgatag	ctatgcaaat	ggctacggca	atagcaaatg	ggcaggcgaa	2880
gttctgctgc	gcgaagcaca	tgatctgtgt	ggtctgccgg	ttgcagtttt	tcgttgtgat	2940
atgattctgg	ccgataccac	ctatgcaggt	cagctgaatc	tgccggatat	gtttacccgt	3000
ctgatgctga	gcctggttgc	aaccggtatt	gcaccgggta	gcttttatga	actggatgca	3060
gatggtaatc	gtcagcgtgc	acattatgat	ggcctgccgg	ttgaatttat	tgcagcagcc	3120
attagcaccc	tgggttcaca	gattaccgat	agcgataccg	gttttcagac	ctatcatgtt	3180
atgaacccgt	atgatgatgg	tgttggtctg	gatgaatatg	ttgattggct	ggttgatgcc	3240
ggttatagca	ttgaacgtat	tgcagattat	agcgaatggc	tgcgtcgctt	tgaaacctca	3300
ctgcgtgcac	tgccggatcg	tcagcgccag	tatagcctgc	tgccgctgct	gcacaattat	3360
cgtacaccgg	aaaaaccgat	taatggtagc	attgcaccga	ccgatgtttt	tegtgeagee	3420
gttcaagaaq	ccaaaattqq	tccggataaa	gatattccgc	atgttagccc	tccggtgatt	3480
	33			5 5	55 5	

183 184

-continued

gttaaatata ttaccgatct gcagctgctg ggtctgctgt aa <210> SEQ ID NO 12 <211> LENGTH: 1173 <212> TYPE: PRT <213> ORGANISM: Artificial Sequence <220> FEATURE: <223> OTHER INFORMATION: Description of Artificial Sequence: Synthetic carboxylic acid reductase polypeptide designated 891GA <400> SEQUENCE: 12 Met Ser Thr Ala Thr His Asp Glu Arg Leu Asp Arg Arg Val His Glu Leu Ile Ala Thr Asp Pro Gln Phe Ala Ala Ala Gln Pro Asp Pro Ala Ile Thr Ala Ala Leu Glu Gln Pro Gly Leu Arg Leu Pro Gln Ile Ile Arg Thr Val Leu Asp Gly Tyr Ala Asp Arg Pro Ala Leu Gly Gln Arg Val Val Glu Phe Val Thr Asp Ala Lys Thr Gly Arg Thr Ser Ala Gln Leu Leu Pro Arg Phe Glu Thr Ile Thr Tyr Ser Glu Val Ala Gln Arg Val Ser Ala Leu Gly Arg Ala Leu Ser Asp Asp Ala Val His Pro Gly 105 Asp Arg Val Cys Val Leu Gly Phe Asn Ser Val Asp Tyr Ala Thr Ile 120 Asp Met Ala Leu Gly Ala Ile Gly Ala Val Ser Val Pro Leu Gln Thr 135 Ser Ala Ala Ile Ser Ser Leu Gln Pro Ile Val Ala Glu Thr Glu Pro 150 155 Thr Leu Ile Ala Ser Ser Val Asn Gln Leu Ser Asp Ala Val Gln Leu Ile Thr Gly Ala Glu Gln Ala Pro Thr Arg Leu Val Val Phe Asp Tyr 185 His Pro Gln Val Asp Asp Gln Arg Glu Ala Val Gln Asp Ala Ala Ala Arg Leu Ser Ser Thr Gly Val Ala Val Gln Thr Leu Ala Glu Leu Leu Glu Arg Gly Lys Asp Leu Pro Ala Val Ala Glu Pro Pro Ala Asp Glu Asp Ser Leu Ala Leu Leu Ile Tyr Thr Ser Gly Ser Thr Gly Ala Pro Lys Gly Ala Met Tyr Pro Gln Ser Asn Val Gly Lys Met Trp Arg Arg Gly Ser Lys Asn Trp Phe Gly Glu Ser Ala Ala Ser Ile Thr Leu Asn 280 Phe Met Pro Met Ser His Val Met Gly Arg Ser Ile Leu Tyr Gly Thr 295 Leu Gly Asn Gly Gly Thr Ala Tyr Phe Ala Ala Arg Ser Asp Leu Ser 310 Thr Leu Leu Glu Asp Leu Glu Leu Val Arg Pro Thr Glu Leu Asn Phe 325 330 Val Pro Arg Ile Trp Glu Thr Leu Tyr Gly Glu Phe Gln Arg Gln Val 345

Glu	Arg	Arg 355	Leu	Ser	Glu	Ala	Gly 360	Asp	Ala	Gly	Glu	Arg 365	Arg	Ala	Val
Glu	Ala 370	Glu	Val	Leu	Ala	Glu 375	Gln	Arg	Gln	Tyr	Leu 380	Leu	Gly	Gly	Arg
Phe 385	Thr	Phe	Ala	Met	Thr 390	Gly	Ser	Ala	Pro	Ile 395	Ser	Pro	Glu	Leu	Arg 400
Asn	Trp	Val	Glu	Ser 405	Leu	Leu	Glu	Met	His 410	Leu	Met	Asp	Gly	Tyr 415	Gly
Ser	Thr	Glu	Ala 420	Gly	Met	Val	Leu	Phe 425	Asp	Gly	Glu	Ile	Gln 430	Arg	Pro
Pro	Val	Ile 435	Asp	Tyr	Lys	Leu	Val 440	Asp	Val	Pro	Asp	Leu 445	Gly	Tyr	Phe
Ser	Thr 450	Asp	Arg	Pro	His	Pro 455	Arg	Gly	Glu	Leu	Leu 460	Leu	Arg	Thr	Glu
Asn 465	Met	Phe	Pro	Gly	Tyr 470	Tyr	Lys	Arg	Ala	Glu 475	Thr	Thr	Ala	Gly	Val 480
Phe	Asp	Glu	Asp	Gly 485	Tyr	Tyr	Arg	Thr	Gly 490	Asp	Val	Phe	Ala	Glu 495	Ile
Ala	Pro	Asp	Arg 500	Leu	Val	Tyr	Val	Asp 505	Arg	Arg	Asn	Asn	Val 510	Leu	Lys
Leu	Ala	Gln 515	Gly	Glu	Phe	Val	Thr 520	Leu	Ala	Lys	Leu	Glu 525	Ala	Val	Phe
Gly	Asn 530	Ser	Pro	Leu	Ile	Arg 535	Gln	Ile	Tyr	Val	Tyr 540	Gly	Asn	Ser	Ala
Gln 545	Pro	Tyr	Leu	Leu	Ala 550	Val	Val	Val	Pro	Thr 555	Glu	Glu	Ala	Leu	Ala 560
Ser	Gly	Asp	Pro	Glu 565	Thr	Leu	Lys	Pro	Lys 570	Ile	Ala	Asp	Ser	Leu 575	Gln
Gln	Val	Ala	Lys 580	Glu	Ala	Gly	Leu	Gln 585	Ser	Tyr	Glu	Val	Pro 590	Arg	Asp
Phe	Ile	Ile 595	Glu	Thr	Thr	Pro	Phe 600	Ser	Leu	Glu	Asn	Gly 605	Leu	Leu	Thr
Gly	Ile 610	Arg	Lys	Leu	Ala	Trp 615	Pro	Lys	Leu	Lys	Gln 620	His	Tyr	Gly	Glu
Arg 625	Leu	Glu	Gln	Met	Tyr 630	Ala	Asp	Leu	Ala	Ala 635	Gly	Gln	Ala	Asn	Glu 640
Leu	Ala	Glu	Leu	Arg 645	Arg	Asn	Gly	Ala	Gln 650	Ala	Pro	Val	Leu	Gln 655	Thr
Val	Ser	Arg	Ala 660	Ala	Gly	Ala	Met	Leu 665	Gly	Ser	Ala	Ala	Ser 670	Asp	Leu
Ser	Pro	Asp 675	Ala	His	Phe	Thr	Asp 680	Leu	Gly	Gly	Asp	Ser 685	Leu	Ser	Ala
Leu	Thr 690	Phe	Gly	Asn	Leu	Leu 695	Arg	Glu	Ile	Phe	Asp 700	Val	Asp	Val	Pro
Val 705	Gly	Val	Ile	Val	Ser 710	Pro	Ala	Asn	Asp	Leu 715	Ala	Ala	Ile	Ala	Ser 720
Tyr	Ile	Glu	Ala	Glu 725	Arg	Gln	Gly	Ser	Lys 730	Arg	Pro	Thr	Phe	Ala 735	Ser
Val	His	Gly	Arg 740	Asp	Ala	Thr	Val	Val 745	Arg	Ala	Ala	Asp	Leu 750	Thr	Leu
Asp	Lys	Phe 755	Leu	Asp	Ala	Glu	Thr 760	Leu	Ala	Ala	Ala	Pro 765	Asn	Leu	Pro

Ly	уs	Pro 770	Ala	Thr	Glu	Val	Arg 775	Thr	Va:	l Le	u L	eu	Thr 780	Gly	Ala	Thi	Gl
	he 85	Leu	Gly	Arg	Tyr	Leu 790	Ala	Leu	. Glı	u Tr	-	eu 95	Glu	Arg	Met	Asp	Ме 80
V	al	Asp	Gly	Lys	Val 805	Ile	Ala	Leu	. Val	l Ar 81	_	la	Arg	Ser	Asp	Glu 815	ı Glu
A.	la	Arg	Ala	Arg 820	Leu	Asp	Lys	Thr	Phe 825		p S	er	Gly	Asp	Pro	_	s Leu
L	eu	Ala	His 835	Tyr	Gln	Gln	Leu	Ala 840		a As	нч	is	Leu	Glu 845		. Ile	e Ala
G:	ly	Asp 850	Lys	Gly	Glu	Ala	Asn 855	Leu	. Gl ₃	y Le	u G	ly	Gln 860	Asp	Val	Trp	Gln
	rg 65	Leu	Ala	Asp	Thr	Val 870	Asp	Val	Ile	e Va		sp 75	Pro	Ala	Ala	Leu	Val 880
A	sn	His	Val	Leu	Pro 885	Tyr	Ser	Glu	. Le	u Ph 89		ly	Pro	Asn	Ala	Leu 895	ı Gly
Tl	hr	Ala	Glu	Leu 900	Ile	Arg	Leu	Ala	Le:		r S	er	Lys	Gln	Lys 910		Tyr
Tl	hr	Tyr	Val 915	Ser	Thr	Ile	Gly	Val		y As	р G	ln	Ile	Glu 925		Gly	/ Lys
Pl	he	Val 930	Glu	Asn	Ala	Asp	Ile 935	Arg	Glı	n Me	t S	er	Ala 940	Thr	Arg	Ala	ı Ile
	sn 45	Asp	Ser	Tyr	Ala	Asn 950	Gly	Tyr	Gly	y As		er 55	Lys	Trp	Ala	Gl	7 Glu 960
V	al	Leu	Leu	Arg	Glu 965	Ala	His	Asp	Le	u Cy 97		ly	Leu	Pro	Val	. Ala	val
Pl	he	Arg	Cha	Asp	Met	Ile	Leu	Ala	. As 98!		r T	hr	Tyr	Ala	Gly 990		ı Leu
A	sn	Leu	Pro 995	Asp	Met	Phe	Thr	Arg		eu M	et :	Leu	Se		u V 05	al <i>F</i>	Ala Th
G:	ly	Ile 1010		a Pro	o Gl	y Sei	Phe 101		yr (Glu	Leu	As		la 020	Asp	Gly	Asn
A	rg	Gln 1025		g Al	a Hi	з Туз	Asp 103		ly 1	Ĺeu	Pro	٧e		lu 035	Phe	Ile	Ala
A.	la	Ala 1040		e Se:	r Th:	r Leu	1 Gly	•	er (Gln	Ile	Th		sp 050	Ser	Asp	Thr
G:	ly	Phe 1055		ı Th	r Ty:	r His	3 Va:		let <i>l</i>	Asn	Pro	Ту	-	sp 065	Asp	Gly	Val
G:	ly	Leu 1070		o Gl	u Ty:	r Val	l Ası 10'		rp l	Leu	Val	Αs	_	la 080	Gly	Tyr	Ser
I:	le	Glu 1085		g Il	e Ala	a Ası	7 Ty:		er (Glu	Trp	Le		rg 095	Arg	Phe	Glu
Tì	hr		Leu	ı Ar	g Ala	a Let		> A	.sp 2	Arg	Gln	Ar	g G		Tyr	Ser	Leu
L	eu	Pro	Leu	ı Le	u Hi:	s Asr	ту:	r A	rg '	Thr	Pro	Gl	u L	ys	Pro	Ile	Asn
G:	ly		Ile	e Ala	a Pro	o Thi		o V	al I	Phe	Arg	Al	a A		Val	Gln	Glu
A.	la	1130		e Gl	y Pro	o Ası	113 Ly:		ap :	Ile	Pro	Hi		140 al	Ser	Pro	Pro
V:	al	1145 Ile		l Lv:	s Ty:	r Ile	119 • Thi		r ga	Leu	G]n	Le		155 eu	Glv	Leu	Leu
_	ч.	1160		- пу	~ <u>-</u> - y -		116		~r 1	Jou	2111	ПС		eu 170	Y	_eu	neu.

What is claimed is:

- 1. A non-naturally occurring microbial organism, said microbial organism having a butadiene pathway and comprising at least two exogenous nucleic acids each encoding a butadiene pathway enzyme expressed in a sufficient amount to produce butadiene, wherein said butadiene pathway comprises the butadiene pathway enzymes of an acetyl-CoA: acetyl-CoA acyltransferase, an acetoacetyl-CoA reductase, a 3-hydroxybutyryl-CoA dehydratase, a crotonyl-CoA reductase (aldehyde forming), a crotonaldehyde reductase (alcohol forming), a crotyl alcohol kinase, a 2-butenyl-4-phosphate kinase and a butadiene synthase; said microbial organism further comprising:
 - (a) a reductive TCA pathway comprising at least one exogenous nucleic acid encoding a citryl-CoA synthetase or a citryl-CoA lyase; or
 - (b) a reductive TCA pathway comprising at least one exogenous nucleic acid encoding a phosphoenolpyruvate carboxylase or a phosphoenolpyruvate carboxykinase. 20
- 2. The non-naturally occurring microbial organism of claim 1, wherein said microbial organism comprising (a) further comprises an exogenous nucleic acid encoding an enzyme selected from an ATP-citrate lyase, a citrate lyase, a fumarate reductase, an alpha-ketoglutarate:ferredoxin oxidoreductase, an aconitase, an isocitrate dehydrogenase, a succinyl-CoA synthetase, a succinyl-CoA transferase, a fumarase, a malate dehydrogenase, an acetate kinase, a phosphotransacetylase, an acetyl-CoA synthetase, an NAD(P)H:ferredoxin oxidoreductase, ferredoxin, and combinations thereof.
- 3. The non-naturally occurring microbial organism of claim 1, wherein said microbial organism comprising (b) further comprises an exogenous nucleic acid encoding an enzyme selected from an aconitase, an isocitrate dehydrogenase, a succinyl-CoA synthetase, a succinyl-CoA transferase, a fumarase, a malate dehydrogenase, and combinations thereof.
- **4**. The non-naturally occurring microbial organism of $_{40}$ claim **1**, wherein said microbial organism comprises two, three, four, five, six or seven exogenous nucleic acids each encoding an enzyme of the butadiene pathway.
- 5. The non-naturally occurring microbial organism of claim 1, wherein said microbial organism comprises exogenous nucleic acids encoding each of the enzymes of an acetyl-CoA:acetyl-CoA acyltransferase, an acetoacetyl-CoA reductase, a 3-hydroxybutyryl-CoA dehydratase, a crotonyl-CoA reductase (alchold forming), a crotyl alcohol kinase, a 2-butenyl-4-phosphate kinase and a butadiene synthase.

190

- 6. The non-naturally occurring microbial organism of claim 1, wherein said microbial organism comprises two or three exogenous nucleic acids each encoding enzymes of (a) or (b).
- 7. The non-naturally occurring microbial organism of claim 6, wherein said microbial organism comprising (a) comprises four exogenous nucleic acids encoding a citryl-CoA synthetase, a citryl-CoA lyase, a fumarate reductase, and an alpha-ketoglutarate: ferredoxin oxidoreductase;
 - wherein said microbial organism comprising (b) comprises four exogenous nucleic acids encoding a pyruvate: ferredoxin oxidoreductase, a phosphoenolpyruvate carboxylase or a phosphoenolpyruvate carboxykinase, a CO dehydrogenase, and an H₂ hydrogenase; or
 - wherein said microbial organism comprising (a) or (b) comprises two exogenous nucleic acids encoding CO dehydrogenase and H₂ hydrogenase.
- 8. The non-naturally occurring microbial organism of claim 1, wherein said at least one exogenous nucleic acid is a heterologous nucleic acid.
- **9**. The non-naturally occurring microbial organism of claim **1**, wherein said non-naturally occurring microbial organism is in a substantially anaerobic culture medium.
- 10. The non-naturally occurring microbial organism of claim 1, wherein said microbial organism comprises two exogenous nucleic acids each encoding an enzyme of the butadiene pathway.
- 11. The non-naturally occurring microbial organism of claim 1, wherein said microbial organism comprises three exogenous nucleic acids each encoding an enzyme of the butadiene pathway.
- 12. The non-naturally occurring microbial organism of claim 1, wherein said microbial organism comprises four exogenous nucleic acids each encoding an enzyme of the butadiene pathway.
- 13. The non-naturally occurring microbial organism of claim 1, wherein said microbial organism comprises five exogenous nucleic acids each encoding an enzyme of the butadiene pathway.
- 14. The non-naturally occurring microbial organism of claim 1, wherein said microbial organism comprises six exogenous nucleic acids each encoding an enzyme of the butadiene pathway.
- 15. The non-naturally occurring microbial organism of claim 1, wherein said microbial organism comprises seven exogenous nucleic acids each encoding an enzyme of the butadiene pathway.
- 16. A method for producing butadiene, comprising culturing the non-naturally occurring microbial organism of claim 1 under conditions and for a sufficient period of time to produce butadiene.

* * * * *